Mariners Weather Log ISSN 0025-3367 U.S. Department of Commerce Jane Lubchenco Ph.D. Under Secretary of Commerce for Oceans and Atmosphere NATIONAL WEATHER SERVICE Dr. John "Jack" L. Hayes NOAA Assistant Administrator for Weather Services > Editorial Supervisor John L. Wasserman LAYOUT AND DESIGN NDBC Techincal Publications Office Leigh Ellis ARTICLES, PHOTOGRAPHS, AND LETTERS SHOULD BE SENT TO: Mr. John L Wasserman, Editorial Supervisor Mariners Weather Log NDBC (W/OPS 51) Bldg. 3203 Stennis Space Center, MS 39529-6000 Phone: (228) 688-1818 Fax: (228) 688-3923 E-Mail: john.wasserman@noaa.gov Some Important Web Page Addresses: NOAA http://www.noaa.gov National Weather Service http://www.weather.gov National Data Buoy Center http://www.ndbc.noaa.gov AMVER Program http://www.amver.com VOS Program http://www.vos.noaa.gov SEAS Program http://seas.amverseas.noaa.gov/ seas/seasmain.html Mariners Weather Log http://www.vos.noaa.gov/mwl.shtml Marine Dissemination http://www.nws.noaa.gov/om/marine/home.htm U.S. Coast Guard Navigation Center http://www.navcen.uscg.gov/marcomms/ SEE THESE WEB PAGES FOR FURTHER LINKS. ### From the Editor John Wasserman Greetings shipmates and friends. Thank you once again for picking up this issue of the Mariners Weather Log! It is with a great deal of sadness that I must report the passing of my dear friend Robert Luke. He was a great colleague and friend to all who knew him, please read his story on page 2. The US VOS program said goodbye to our Seattle PMO Pat Brandow. Pat retired and is embarking on a new chapter of his life. He has been a tremendous asset to the US VOS program and his expertise will be missed greatly. I have deemed this issue the "Awards Issue" we love to recognize our ships for their outstanding efforts and this issue is proof positive of what a great job our ships are doing for the program. Speaking of awards, I think some clarification is in order. This is for those ships that participate in the "leagues" that we have set up. When we do the totals for the month and the year, the system is designed to count 1 observation, per ship, per hour. There are several reasons for this. We have seen, on more than one occasion, ships that will transmit the same observation several times during the hour. Please keep in mind that we do like to see observations come in when significant weather changes occur, however, there is no need to retransmit the observation (several times in the same hour) with no change in the data transmitted or only a change in ships position. Well that's about enough of my ramblings and musings. Please enjoy this issue of the Mariners Weather Log. John | | page · | 4 | |---|-----------------|---| | | T. | | | | | | | - | manufacture and | | | In Memorium: Robert Luke | |---| | Seattle PMO Retires After 44 Years | | Shipwreck: Edmund Fitzgerald | | PMO's Corner | | | | Departments: | | Marine Weather Review | | Mean Circulation Highlights and Climate Anomalies – May through August 2010 8 | | Marine Weather Review – North Atlantic Area May through August 2010 10 | | Marine Weather Review – North Pacific Area May through August 2010 | | Tropical Atlantic and Tropical East Pacific Areas May through August 2010 | | VOS Program | | VOS Program Awards | | VOS Program New Recruits: July 1 through October 31, 2010 | | VOS Cooperative Ship Report: January through October 2010 | # In Memoriam: Robert Luke By John Wasserman An unexpected tragedy struck the US VOS family when Robert Luke, the US Program Lead, passed away Friday, October 22, 2010. He suffered a heart attack at just 50 years of age, an event that caught us all by surprise and has left us in a state of disbelief. "Luke" was born in Waukesha, WI on May 5th 1960, moved to Cincinnati and graduated from Northwest High School in 1978. He immediately enlisted in the Navy, and served his country proudly for 21 years, retiring as a Chief Aerographer's Mate. During his Naval career, Luke served in various locations including: Misawa, Japan; Brunswick, Maine; Port Hueneme, California; Operation Deep Freeze Winter Over Party at McMurdo Station, Antarctica; Christchurch, New Zealand; USS Coral Sea; Barbers Point, Hawaii; USS Kitty Hawk; USS George Washington; and the Naval Oceanographic Office (NAVOCEANO). During his tour in Barbers Point, Hawaii he met his wife, Pam. They married in 1988 and had two children, Caleb (21) and Sierra (18) who both attend the University Southern Mississippi. Luke started his tenure with the US VOS program in 2001. His first position was as Operations Manager and then quickly ascended to the Program Manager position. He was instrumental in the development of a brand new web-based database which has helped to bridge the gap between US and International VOS programs. Always thinking of others before himself, Luke spent countless hours implementing innovative fundraising events for charities and non-profit organizations throughout South Mississippi. #### SPECIAL NOTE Luke was a longtime friend, shipmate and coworker of mine. He was a consummate professional who always put others before himself. He was a kind, warm, light-hearted, caring individual. He was a cherished friend and shipmate to everyone he met. He will be sorely missed. $\mathring{\Phi}$ ## Seattle PMO Retires After 44 Years By Robert Luke Pat Brandow, Seattle PMO On September 30, 2010, Pat Brandow, the Port Meteorological Officer in Seattle, Washington, retired after a long and distinguished career serving his country in both the United States Navy and NOAA's National Weather Service. His combined military and federal service totals an impressive 44 years. Pat joined the U.S. Navy in December 1966. He served during the Vietnam War on the USS Kearsarge (CVS-33) (1967-68) before training as an Aereographers Mate (AG) (Weather Observer) at the Naval Training Center in Lakehurst, New Jersey (1968). Upon graduation, Pat was assigned to the Naval Air Station at Atsugi, Japan (1968-1971), and subsequently to Naval Air Station Saufley Field in Pensacola, FL (1971-1973). Following completion of Advanced Forecaster Training at Lakehurst, Pat had several assignments as a Navy forecaster from 1974 through 1983, including aboard the USS Midway (CV-41), at Naval Air Station Cubi Point in the Philippines, and at Naval Air Station Alvin Calendar in Belle Chase, Louisiana. Pat's final military assignment was at the Naval Postgraduate School in Monterey, California, where he served as an instructor in the Geophysics Technical Readiness Laboratory. After 20 years of dedicated service and achieving the rank of Chief Petty Officer, Pat retired from the U.S. Navy in 1986. Pat didn't remain idle for long, however. In September 1986, he began a second career in weather, this time with NOAA's National Weather Service. For his first 10 years with NWS, he was assigned as a Meteorological Technician at the Forecast Office in Seattle, Washington, working the Public Service desk. In January 1995, Pat was selected as the new NWS Port Meteorological Officer (PMO) in Seattle. His new duties included recruiting new vessels into the "Voluntary Observing Ship" (VOS) and serving the needs of vessels already in the VOS Program. For the next 14 years, Pat served in one of the nation's busiest commercial shipping areas, responsible for Ports in Seattle, Tacoma, Portland (Oregon), and numerous smaller ports in western Washington and Oregon. $\mathring{\Phi}$ # Shipwreck: Edmund Fitzgerald By Skip Gillam Vinland, Ontario, Canada Edmund Fitzgerald This fall marks the 35th anniversary of the loss of the Great Lakes ore carrier *Edmund Fitzgerald*. The ship disappeared in a November gale on Lake Superior. All 29 sailors on board were lost. The ship's demise has been well documented in books, articles, films and song. What is not conclusively known it the reason why the ship went down. Recent evidence seems to lead to the conclusion that it was overwhelmed by a rogue wave. The Edmund Fitzgerald was a product of the Great Lakes Engineering Works, River Rouge, MI. It was launched on June 7, 1958, and entered service several months later, on September 22, departing for Silver Bay, MN to load iron ore for Toledo, OH. At 729 feet, 3 inches in overall length by 75 feet at the beam, this was the largest ship on the Great Lakes at that time. Power was supplied by a Westinghouse steam turbine engine that generated 7,500 shaft horsepower with steam from a pair of coal-fired water tube boilers. The 13,632 gross ton carrier set several cargo records. It loaded 22,475 gross tons out of Silver Bay on June 18, 1960, to set a new standard that was surpassed on numerous occasions. It was the first laker to top 26,000 tons, the first over 27, 000 tons and, in 1968, the first to carry 30,000 tons. In 1968 the *Edmund Fitzgerald* moved 1,358,074 tons of cargo through the Soo Locks setting a new single season record. The ship is shown on July 4, 1968, in a photo by Rev. Peter J. Van der Linden. The *Edmund Fitzgerald* was operated as part of the Columbia Transportation Co. fleet but was actually owned, as an investment, by the Northwestern Mutual Life Insurance Company. On May 1, 1970, the Edmund Fitzgerald was in a collision with the Canadian steamer Hochelaga at the mouth of the Detroit River. Both vessels were downbound with cargo when the accident occurred and the Edmund Fitzgerald lost an anchor in the confrontation. During the winter of 1971-1972, the boilers were fully automated and converted to burn oil rather than coal. After loading the final cargo of ore at Superior, WI, *Edmund Fitzgerald* headed across Lake Superior on November 10, 1975. Due to the gale warnings, the Captain took a more sheltered course following the north shore and was almost to the quieter waters of Whitefish Bay when the ship went down. It simply disappeared from the radar screen of nearby vessels without any explanation. All
on board were lost in the sudden sinking and no bodies were ever found. The hull was subsequently located by a robot camera and was found broken apart. The stern rests upside down in 530 feet of water while the heavily damaged bow section is nearby and upright on the bottom. Some investigators theorized that the ship may have struck bottom passing over a shoal area and was holed. Others suspect water leaked through the hatch covers. A recent investigation however, suggests that the ship was overwhelmed by a rogue wave and could not recover. Two life boats broke free and are on display at the Valley Camp Museum at Sault Ste. Marie, MI. The damage, shown in a photo by Norm Wood on September 9, 1991, was believed to have been inflicted by the thrashing propeller striking the lifeboat as the freighter sank. Had the *Edmund Fitzgerald* survived the now famous November Gale, it is difficult to determine its future. The fleet that operated it no longer exist as a Great Lakes shipping company but, if the vessel had been converted to a self-unloader, as a number of fleetmates had, it may be still plying the occasionally tumultuous waters of the Great Lakes for another owner. $\mathring{\Phi}$ Lifeboat from the Edmund Fitzgerald ## The PMO's Corner Rob Niemeyer PMO Jacksonville #### This issue's topic is National Weather Service Products Available Via E-Mail (FTPMAIL). Throughout many years as a Naval Meteorologist, many hours at sea were devoted to tuning the radio facsimile equipment and dealing with the frustrations of either not being able to acquire an adequate frequency or perhaps having to wait for a specific chart to hit the schedule. Many of today's vessels have been equipped with broadband, having the ability to access various websites while at sea and are not solely reliant on Radio Facsimile chart. Regardless of how you acquire your weather charts, you should have a back up system for obtaining your products. For over 10 years, the National Weather Service has been providing a service to acquire TPC/NHC text files & graphic charts available via email through a National Weather Service FTPMAIL server. This service is free and no sign up is required. The FTPMAIL server is intended to allow internet access for mariners and other users who do not have access to the World Wide Web but who are equipped with an e-mail system. Turnaround time is generally under an hour but can be as quick as a few minutes, performance varies widely and receipt can not be guaranteed. The following will provide some basic instructions on how to utilize the FTPMAIL, but you can also refer to your Radio Facsimile Broadcast Schedule publication for detailed instructions located in the appendix. Weather charts are sent back as an attachment to the e-mail address of the requestor. You will receive an e-mail for each individual chart you request. Responses are sent from the following NWS e-mail server: ftpmail@ftpmail.nws.noaa.gov This is an automated system - <u>Correct capitalization for commands, directory and file names are critical</u>. The system is case sensitive. Commands are lower case, while most (not all) Chart Id's are upper case. You can request a single chart, or request multiple charts within a single e-mail request. File size for most weather charts average 35KB but can be as much as 110KB. Satellite imagery is much larger, usually between 150KB to over 250KB. Chart files are in a compressed TIFF format, which can be viewed, by a number of software programs including Microsoft Internet Explorer. Suggestions for TIFF viewers may be found in the Worldwide Marine Radiofacsimile Broadcast Schedule Manual. Attachments are received in UUencoded form. The majority of modern e-mail systems handle the conversion automatically, other users will need to run the UUdecode program for their particular system. See your system administrator if you have any questions on this topic. ~ To begin using the National Weather Service FTPMAIL service, it is recommended to first obtain the FTP "help file". To obtain the "help file" do the following: Send an e-mail to: ftpmail@ftpmail.nws.noaa.gov Subject line: Put anything you like Body: help The help file that you receive via email will discuss procedures and methods of obtaining tropical cyclone information along with a listing of available products using this method. In order to get further information on tropical cyclone specific data available via this service, do the following: 1. Send an email to: ftpmail@ftpmail.nws.noaa.gov 2. Subject Line: Anything that you like3. Body of message (case and line sensitive): open cd fax get marine2.txt quit This will generate an email response with a description of tropical cyclone products and file names along with further instructions on obtaining this particular information via the FTPMAIL server. To request individual charts, send a small script file via e-mail to NWS requesting the desired file(s) as follows: 1. Send an email to: ftpmail@ftpmail.nws.noaa.gov 2. Subject Line: Anything that you like3. Body of Message (case and line sensitive): open cd fax get (Map ID) quit #### Example: To obtain the 96HR Wind/Wave Forecast VT00Z 10E-95W (Map ID PJAM98.TIF), the e-mail script would contain the following: open cd fax get PJAM98.TIF quit Several charts can be requested within a single e-mail. Each map requested will be sent back as an individual e-mail. #### Example: open cd fax get PYEB86.TIF get PYEA86.TIF get PWEK11.TIF get evst99.jpg quit Some e-mail systems used by ships do not allow e-mail to be sent directly back to the ship (reply to) unless the sender has an account with the e-mail provider. In addition many ships are set up so they can only receive or download e-mail from a single controlled point, usually at the company or agents office. To have the weather charts sent back to a different e-mail address, in the first line of the script put **reply-to** (e-mail address) where you want the charts to be sent). #### Example: To obtain the 96HR Wind/Wave Forecast VT00Z 10E-95W (Map ID PJAM98.TIF), and have it sent to another e-mail address (xyzcompany@marine. com), the script file would contain the following: reply-to xyzcompany@marine.com open cd fax get PJAM98.TIF quit The FTP E-Mail system was not designed or recommended as the primary source of acquiring meteorological data, however, it is intended to give mariners a good back-up system in the case that your primary methods are not available. This article is just a brief description of the FTP E-Mail service. If you need further assistance or details on this service, please do not hesitate to contact your local PMO. $\mathring{\Phi}$ # Mean Circulation Highlights and Climate Anomalies May through August 2010 By Anthony Artusa, Meteorologist, Climate Operations Branch, Climate Prediction Center NCEP/NWS/NOAA #### May-June 2010 The 500 hPa circulation pattern over the Northern Hemisphere during May featured above average heights over the high latitudes, and generally below average heights over most of the mid-latitudes (*Figure 1*). This pattern reflected the negative phase of both the Arctic Oscillation (AO) and the North Atlantic Oscillation (NAO). The negative NAO signal has been very persistent since July 2009. The sea level pressure (SLP) pattern largely mirrors the 500 hPa pattern, and emphasizes the persistent area of lower than normal SLP near Newfoundland (*Figure 2*). The mid-tropospheric circulation during June 2010 featured considerable zonal symmetry, with above average heights prevailing in the middle latitudes and the polar region, and below-average heights dominating much of the midhigh latitudes around 60N (*Figure 3*). The SLP map reflected a rather weak hemispheric pattern over temperate latitudes, with somewhat stronger anomalies over the polar region (*Figure 4*) #### The Tropics Positive sea surface temperature (SST) anomalies continued to decrease across most of the equatorial Pacific Ocean during May and June 2010. The latest monthly SST indices for the Nino 3.4 region were 0.0C (May) and -0.4C (June), respectively. The oceanic thermocline, measured by the depth of the 20C isotherm, was shallower than average across the central and eastern equatorial Pacific. Atmospheric convection was enhanced over Indonesia, and suppressed across the central equatorial Pacific. Equatorial low level easterly winds remained stronger than average over the western and central Pacific, while the upper-level westerly wind anomalies persisted across the central and eastern Pacific. Collectively, the atmospheric and oceanic anomalies signal the conclusion of this El Nino event (May), and developing La Nina conditions (June). The 2010 Atlantic hurricane season began with Alex, which formed in the western Caribbean and attained tropical storm intensity before making its first landfall in Belize on June 26, with winds just under 60 kts. After emerging into the Bay of Campeche the following day, it began to restrengthen, making a second landfall several days later as a strong Category 2 hurricane south of Brownsville, TX. In the eastern Pacific, several tropical storms formed early in the season, followed by a category 5 hurricane named Celia. At peak intensity, this powerful hurricane had top winds of 140 kts, and an estimated barometric pressure of 921 hPa. #### July-August 2010 The 500 hPa circulation pattern during July 2010 featured above-average heights primarily at middle latitudes, and below-average heights in much of the polar basin (*Figure 5*). Heights were well above average (at least 90 m) over the Gulf of Alaska, Siberia, and northwestern Russia. The sea level pressure and anomaly map in *figure 6* is a reasonable match (sign-wise) to the 500 hPa height anomaly map, though the 500 hPa ridging over Siberia was only weakly reflected at the surface. The month of August featured well above average 500 hPa heights across far northern portions of North America and adjacent portions of the
Arctic Ocean, as well as over Greenland and Iceland (Figure 7). Above average heights also dominated much of the middle latitude Pacific, and from eastern Europe to central Russia. Relatively modest below average heights were noted over southwestern Canada, the British Isles, and north-central Russia. Interestingly, the SLP anomaly map (Figure 8) shows below average SLP from Hudson Bay to Lake Winnipeg, which is very weakly reflected in the 500 hPa height anomaly pattern. #### The Tropics Negative SST anomalies continued to strengthen across the equatorial Pacific Ocean during July and August 2010. The latest monthly SST indices for the Nino 3.4 region continued to fall, registering -0.9C in July and -1.2C in August. In fact, by August, all of the monthly Nino indices were at or below -1.0C. The oceanic thermocline (measured by the depth of the 20C isotherm) was shallower than average across the central and eastern equatorial Pacific, with sub-surface temperatures reaching 1C to 5C below average in the region. Deep cloudiness and thunderstorm activity near the equator was enhanced over Indonesia, and suppressed over the western and central equatorial Pacific. Equatorial low-level easterly trade winds and upper-level westerly winds remained stronger than average over the western and central Pacific. These atmospheric and oceanic anomalies reflect developing and strengthening La Nina conditions. Several tropical storms formed over the Atlantic basin in July and early August, but it was not until the latter half of August that the second and third hurricanes of the season developed. Hurricanes Danielle and Earl both reached category 4 intensity. Danielle, the first of the Cape Verde-type storms, remained well east of any land areas, with top sustained winds of 120 kts. Hurricane Earl was several days behind Danielle, and crossed the Atlantic at lower latitudes than its predecessor. In the first few days of September, Earl would brush past Cape Hatteras, remain off the middle and northern Atlantic coasts, and eventually make landfall in Nova Scotia. Both Nova Scotia and Prince Edward Island experienced many uprooted trees and power outages from this hurricane. $\mathring{\Phi}$ #### References #### 1. Climate Diagnostics Bulletin (http://www.cpc.ncep.noaa. gov/products/CDB/CDB_ Archive_html/bulletin_022010/ Extratropics/extratropics.shtml) #### 2. Climate Diagnostics Bulletin (http://www.cpc.ncep.noaa. gov/products/CDB/CDB_ Archive_html/bulletin_022010/ Extratropics/extratropics.shtml) Figures 1,3,5,7 Northern Hemisphere mean and anomalous 500-hPa geopotential height (CDAS/Reanalysis). Mean heights are denoted by solid contours drawn at an interval of 6 dam. Anomaly contour interval is indicated by shading. Anomalies are calculated as departures from the 1979-1995 base period monthly means. Figures 2,4,6,8 Northern Hemisphere mean and anomalous sea level pressure (CDAS/Reanalysis). Mean values are denoted by solid contours drawn at an interval of 4 hPa. Anomaly contour interval is indicated by shading. Anomalies are calculated as departures from the 1979-1995 base period monthly means. ## Marine Weather Review – North Atlantic Area May through August 2010 By George P. Bancroft Ocean Forecast Branch, Ocean Prediction Center, Camp Springs, MD NOAA National Center for Environmental Prediction #### Introduction The period of May to August 2009 includes the late spring and summer months. Although cyclonic activity normally decreases during the period through July, the North Atlantic continued to produce cyclones with storm force winds during this period with May being most active. Although there was some drop off in frequency of such cyclones during the summer months, the first half of July produced two intense cyclones in the northern waters with central pressures below 970 hPa, and a third almost as intense. Unlike the same period of 2009, there were no non tropical lows producing hurricane force winds. The last half of July and first half of August were relatively quiet, followed by increasing activity in late August as fall approached. Most of the lows originated near the Canadian or northeast U.S. coasts and intensified as they moved northeast or east out over the North Atlantic toward the Greenland or northwestern Europe, except in May when blocking high pressure caused then to stall or move erratically off eastern Canada. Two tropical systems affected OPC's marine area of responsibility north of 31N. In early August weakening Tropical Storm Colin affected waters southwest of Bermuda. A slowly weakening Hurricane Danielle passed well east of Bermuda and became extratropical at the end of August. #### **Tropical Activity** **Tropical Storm Colin:** Tropical Storm Colin passed near 31N 66W at 0900 UTC August 8 with maximum sustained winds of 35 kts with gusts to 45 kts but was downgraded to a depression the same morning, with dissipation following late on the 8th near 33N 66W. Hurricane Danielle: Formerly a major hurricane south of OPC's waters, Danielle moved north into OPC's southwestern waters near 59W as a weakening hurricane on the evening of August 28 with maximum sustained winds of 90 kts with gusts to 110 kts, Category 2 on the Saffir-Simpson scale of intensity (Reference 1). The cyclone made a gradual turn toward the east around the subtropical ridge and weakened to a tropical storm near 41N 49W at 2100 UTC on the 30th with maximum sustained winds of 60 kts with gusts to 75 kts. The cyclone then merged with a nearby frontal zone three hours later and became post tropical (or extratropical) Danielle. Figure 1 depicts this transition of Danielle to an extratropical storm (second part of Figure 1). Figure 2 is a satellite image taken while Danielle was still classified as a hurricane but undergoing extratropical transition. It retains some circular cloud structure around the center (40N 52W) with possible convection to the northwest but is approaching nearby frontal cloud bands. Figure 3 shows winds around post tropical Danielle about thirteen hours after completion of extratropical transition. Given that ASCAT winds have low biases that increase at higher wind speeds, the appearance of southwest winds as high as 45 kts near the center supports classification of the cyclone as a storm force low. Danielle then turned more toward the northeast and weakened to a gale by the end of the month. High pressure over Europe and a larger cyclone to the north then turned Danielle to the north toward Greenland, where it dissipated late on September 3. # Other Significant Events of the Period North Atlantic Storm, May 4-5: The month of May began with a developing low pressure system passing east across the Canadian Maritime Provinces and becoming a storm force low east of Newfoundland early on May 5 (Figure 4), when it developed its lowest central pressure of 974 hPa. Hibernia **Platform** (VEP717, 46.7N 48.7W) reported west winds of 55 kts at its 139 m anemometer height (Reference 2) at 0300 UTC May 6. The Terra Nova (VCXF, 46.4N 48.4W) with its lower anemometer height of 53 m reported west winds of 40 kts along with 4.5 m seas (14 ft) three hours prior. Among ships, BATEU07 (47N 59W) reported the highest winds, northwest 45 kts, at 1800 UTC May 4. The Barrington Island (C6QK) reported the highest seas of 8.0 m (26 ft) along with a west wind of 35 kts near 43N 41W at 1800 UTC on the 5th. *Figure 5* is an ASCAT image showing wind retrievals of 40 kts on the morning of the 5th which may suggest the cyclone had minimal storm force winds. The cyclone turned toward the northwest on the 5th, blocked by high pressure to the east and northeast, and began to weaken, and became absorbed by another low approaching on a similar track on May 7. #### North Atlantic Storms, May 13-16: Figure 6 depicts the development of two storm force lows over the western waters. The first of these, in the first part of Figure 6, originated as a low pressure wave over the mid-Atlantic states early on May 12 and developed | OBSERVATION | POSITION | DATE/TIME (UTC) | WIND | SEA(m/f) | |--------------------------------|-------------|-----------------|-------------------------|----------| | Courage (WDC6907) | 40N 51W | 15/1000 | SW 45 | | | Undine (SHJC) | 47N 46W | 15/1800 | SE 50 | | | BATFR43 | 46N 57W | 16/0400 | W 45 | | | A8BZ6 | 57N 51W | 17/0000 | NW 40 | 6.7/22 | | Hibernia Platform (VEP717) | 46.7N 48.7W | 15/1500 | SE 70
(height 139 m) | | | GSF Grand Banks (YJUF7) | 46.7N 48W | 15/1800 | SE 50
(height 82 m) | | | Terra Nova (VCXF) | 46.4N 48.4W | 15/1800 | SE 45
(height 53 m) | | Table 1. Selected ship and platform observations taken during the western North Atlantic storm of June 15-16, 2010. storm force winds when passing south of Newfoundland late on the 13th. The Training Ship Empire State VI (KKFW) near 38N 54W reported southwest winds of 45 kts and 7.5 m seas (25 ft) at 0700 UTC on the 14th. The CL New York (DPAK) encountered southwest winds of 50 kts and 9.0 m seas (30 ft) near 44N 45W at 0000 UTC on the 15th. A second system of similar intensity originated near the New England coast late on the 14th with the second part of Figure 6 showing this cyclone southeast of Newfoundland. This cyclone turned north and absorbed the other cyclone near Newfoundland while passing over the Grand Banks over the next twentyfour hours, becoming a large gale. The gale subsequently drifted northeast and weakened over the next few days, dissipating southeast of Greenland by the 21st. Storm in Davis Strait, May 21-22: A frontal system approaching Greenland from the Labrador Sea on the 21st developed a secondary low on the front by 0600 UTC on the 22nd, with storm force winds near the southwest Greenland coast on the 21st. As the low moved northwest into the Davis Strait on the 22nd the front and associated winds weakened. North Atlantic Storm, May 24-26: A complex low pressure system moved from Atlantic Canada into the southern Labrador
Sea by the 24th as two lows rotating around each other, with the northern low developing storm force winds that day. The system consolidated into a single 987 hPa storm near 51N 47W early on the 25th. Hibernia Platform (VEP717, 46.7N 48.7W) reported northwest winds of 50 kts at 0600 UTC on the 25th, just south of the area of strongest pressure gradient on the west side of the low. To the north the Mary Artica (BATEU00) near 59N 45W reported northeast winds of 43 kts seven hours later. At 2200 UTC May 26 the ship V7RI8 (43N 45W) encountered southwest winds of 45 kts and 4.0 m seas (13 ft). The cyclone lingered in that area for the next twenty-four hours before weakening and moving southwest and becoming absorbed by another low passing to the southeast late on the 28th, to be described next. #### North Atlantic Storm, May 29-31: Figure 7 shows the final forty-eight hours of development of this third most intense low of the period. The storm originated from a frontal wave of low pressure near 41N 44W early on the 28th which absorbed several other lows to its northwest. The ASCAT imagery in Figure 8 displays winds to 45 kts north and southeast of the storm center at a time when the central pressure was 971 hPa. The Ludwigshafen Express (DILE) reported northwest winds of 40 kts near 52N 36W at 0600 UTC on the 30th. The cyclone then weakened to a gale on the 31st while drifting northeast, and passed north of the area June 2. Western North Atlantic Storm, June **15-16:** The next developing storm is depicted in Figure 9, as a frontal wave of low pressure south of Nova Scotia intensified rapidly while absorbing another low over southern Labrador. The central pressure dropped 25 hPa during the twenty-four hour period ending at 1800 UTC on the 15th. The cyclone subsequently drifted southeast and weakened to a gale force low on the 16th, before becoming absorbed by a new low forming in the Labrador Sea late on the 17th. Selected ship and platform reports taken in this event are listed in Table 1. Northeastern Atlantic Storm, June **30-July 2:** This cyclone originated as a frontal wave of low pressure near 46N 48W at 1200 UTC on June 29 which tracked northeast and rapidly deepened over the northeastern Atlantic after 0600 UTC on the 30th. The central pressure fell 26 hPa in the twenty-four hour period ending at 0600 UTC July 1, when OPC classified it as a storm force low. Six hours later the central pressure reached 968 hPa near 58N 19W, making this cyclone the most intense of the period, unusual for a July storm. This event was similar in location and intensity to another occurring less than a week later (Figure 10). At 0300 UTC July 1 the Arcadia (ZCDN2) near Figure 1. OPC North Atlantic Surface Analysis charts valid 1200 UTC August 29 and 0000 UTC August 31, 2010. **Figure 2.** GOES13 infrared satellite image valid 1045 UTC August 30, 2010. The valid time of the image is about 13 hours prior to the valid time of the second part of Figure 1. The satellite senses temperature on a scale from black (warm) to white (cold) in this type of imagery. 62N 23W reported northeast winds of 55 kts and 7.5 m seas (24 ft). The **Leverkusen Express** (DEHY) near 50N 35W encountered 8.5 m seas (28 ft) along with 35 kts northwest winds at 1200 UTC June 30. Other ships in the area reported 40 kts or less. The cyclone subsequently weakened to a gale on July 2 while drifting northeast, before passing northeast of Iceland late on the 3rd. Northeastern Atlantic Storm, July **6-7:** This intense low developed from the merger of a southern frontal wave and a complex low pressure system passing to the north (Figure 10), reaching maximum intensity (central pressure 969 hPa) within twenty-four hours. The central pressure fell 31 hPa during this period using the northern low's initial pressure. Such impressive deepening is reflected in a 500 hPa analysis (Figure 11) showing a short-wave trough and 70 to 85 kts wind maximum or jet stream. More information on use of the 500 hPa chart may be found in Reference 4 (Sienkiewicz and Chesneau, 2008). Figure 12 is a METEOSAT9 infrared satellite image of the storm near the time of maximum intensity, revealing well defined frontal features with cold tops and great vertical extent. Figure 13 provides limited coverage of this system but shows stronger winds on the southeast side of the cyclone, up to 45 kts, strongly suggestive of storm force winds. The **Discovery** (GLNE) near 57N 12W reported southwest winds of 45 kts and 6.7 m seas (22 ft). The buoy 64045 (59.2N 11.7W) reported southwest winds of 35 kts and 10.0 m seas (33 ft) at 0800 UTC on the 7th. Like its predecessor, this cyclone subsequently moved slowly northeast with a weakening trend and passed northeast of Iceland late on the 8th. Northeastern Alantic Storm of July 11-13: The next developing cyclone took a more west to east track across the North Atlantic and was not as intense, moving off the southern Labrador coast early on July 11 and then becoming a storm with a 995 hPa central pressure near 54N 27W at 1800 UTC on the 12th. It turned toward the southeast and weakened to a gale southwest of Ireland the next day before turning northeast across Great Britain on the 14th and 15th. A new cyclone developed near the English Channel on the 15th and moved northeast, absorbing the other low on July 16. At 0500 UTC on the 12th the Berge Atlantic (LAIP5) near 52N 37W reported northwest winds of 45 kts. At 0000 UTC and 0200 UTC July 13 the ship BATFR04 (49.5N 26.5W) reported northwest winds of 48 kts. The Genco Acheron (VRCF7) near 50N 29W encountered 9.8 m seas (32 ft) along with 35 kts northwest winds at 0500 UTC on the 13th. North Atlantic Storm, July 16-17: Figure 14 shows the rapid development of another intense July storm over the northern waters, from the merger of northern and southern lows over a twenty-four hour period. The central pressure fell 23 hPa during this period, and also in an earlier period ending at 0000 UTC on the 16th. The ship VRY03 (54N 49W) reported northeast winds of 55 kts and 6.5 m seas (21 ft) at 1700 UTC on the 16th. The cyclone developed a lowest central pressure of 973 hPa near 55N 44W at 1800 UTC on the 16th then drifted east toward Great Britain with a weakening trend through July 20th. Dissipation followed over northern France on the 23rd. Northeastern Atlantic Storm, August 20: Low pressure formed on a front near 53N 12W, the northeastward redevelopment of a primary low pressure center 49N 29W at 0000 UTC August 19. This new low lifted north and briefly developed storm force winds southeast of the center by 1800 UTC on the 20th, near 58N 10W. An ASCAT 25 km pass from 1021 UTC that day revealed a small area of winds to 45 kts on the southeast side of a compact cyclone. A weakening trend followed as the cyclone moved into the Norwegian Sea on the 21st. North Atlantic Storm, August 27-28: The rapid development of this cyclone was farther south than most other events during this period, as high pressure to the north and east blocked its progression. Figure 15 shows the merging of two cyclones to form a storm force low in the second part of Figure 15. The ASCAT wind retrievals in Figure 16 reveal a swath of winds to 45 kts on the southwest and west sides of the cyclone displaced some distance from the center due to presence of an occluded front. These winds support the use of a "storm" label on OPC's surface charts near this time. OPC downgraded the cyclone to a gale force low early on the 28th as it drifted north and weakened. The weakening system turned more northeast on the 29th as the blocking high retreated northeast and dissipated by the end of the month. **‡** #### References - 1. Saffir-Simpson Scale of Hurricane Intensity: http://www.nhc.noaa.gov/aboutsshs.shtml - 2. E-mail communication, Thomas, Bridget, Climate Data and Analysis Section (Environment Canada), October 28, 2008. - 3. Sienkiewicz, Joe and Chesneau, Lee, Mariner's Guide to the 500 Millibar Chart, Mariner's Weather Log, Vol. 52, Number 3, December 2008. Figure 3. ASCAT (Advanced Scatterometer) image of satellitesensed winds around post-tropical (or extratropical storm) Danielle shown in the second part of Figure 1. The resolution is 25 km versus 50 km in the coarser resolution version of the imagery. The western portion of the 1138 UTC pass and the eastern portion of the 1318 UTC pass, for August 31, 2010, are shown, with the passes overlapping north of 49N. These times are less than thirteen and onequarter hours later than the valid time of the second part of Figure 1. The center of the storm appears near 42N 41W in the lowerleft side of the image. Image is courtesy of NOAA/NESDIS Center for Satellite Application and Research. Figure 4. OPC North Atlantic Surface Analysis charts valid 1800 UTC May 3 and 0600 UTC May 5, 2010. Figure 5. ASCAT 25 km scatterometer image of satellite-sensed winds around the southwest side of the storm east of Newfoundland shown in the second part of Figure 4. The valid time of the pass is 1401 UTC May 5, 2010, or about eight hours later than the valid time of the second part of Figure 4. The island of Newfoundland appears on the upper-left side of the image. Image is courtesy of NOAA/ NESDIS/ Center for Satellite Application and Research. Figure 6. OPC North Atlantic Surface Analysis charts valid 0000 UTC May 15 and 1200 UTC May 16, 2010. Figure 7. OPC North Atlantic Surface Analysis charts valid 0600 UTC May 29 and 31, 2010. Figure 8. ASCAT 25 km image of satellite sensed winds around the storm shown in the second part of Figure 7. The image shows portions of two passes (1200 UTC and 1340 UTC), about 17-18 hours prior to the valid time of the second part of Figure 7. The southern tip of Greenland appears near the upper-left corner of the image. Image is courtesy of NOAA/ NESDIS/Center for Satellite Application and Research. Figure 9. OPC North Atlantic Surface Analysis charts valid 1800 UTC June 14 and 15, 2010. Figure
10. OPC North Atlantic Surface Analysis charts valid 1800 UTC July 5 and 6, 2010. **Figure 11.** OPC North Atlantic 500 hPa analysis valid 0000 UTC July 6, 2010, during the period of rapid intensification of the North Atlantic low pressure system shown in Figure 10. The chart is computer generated with short-wave troughs (dashed lines) manually added. Figure 12. METEOSAT9 infrared satellite image over the northeastern Atlantic valid 2115 UTC July 6, 2010. The valid time of the image approximately three hours later than the valid time of the second part of Figure 10. Satellite senses temperature on a scale from black (warm) to white (cold) in this type of imagery. Figure 13. ASCAT 25 km scatterometer image of satellite-sensed winds around mainly the southeast side of the storm shown in the second part of Figure 10. The valid time of the pass is 2223 UTC July 6, 2010, or about four and one-half hours later than the valid time of the second part of Figure 10. The center of the storm appears near 59N 19W in the upper-right side of the image. Image is courtesy of NOAA/NESDIS/Center for Satellite Application and Research. Figure 14. OPC North Atlantic Surface Analysis charts valid 1200 UTC July 15 and 1200 UTC July 16, 2010. Figure 15. OPC North Atlantic Surface Analysis charts valid 1200 UTC August 26 and 27, 2010. Note: 1) Times are GMT 2)Times along bottom correspond to measurement at 45N 3)Data buffer is 22 hrs from 20100627 4) Black circles indicate possible contamination NGA4/NESDIS/Office of Research and Applications #### Figure 16. ASCAT 25 km scatterometer image of satellite sensed winds around the west side of the storm shown in the second part of Figure 15. The valid time of the pass is 2245 UTC August 27, 2010, or ten and three-quarters hours later than the valid time of the second part of Figure 15. The center of the storm is near the lower-right edge of the image. Image is courtesy of NOAA/NESDIS/Center for Satellite Application and Research. # Marine Weather Review – North Pacific Area May to August 2010 By George P. Bancroft NOAA National Center for Environmental Prediction/ Ocean Prediction Center #### Introduction The period of May to August includes the late spring and summer months, a time of weaker cyclonic activity. For the North Pacific 2010 was no exception, with May being most active with five low pressure areas of non tropical origin producing winds of at least storm force, while June and July produced one each. August was overall the least active month with no low pressure systems of non tropical origin with winds exceeding gale force (higher than 47 kts). Tropical activity normally picks up during this period as summer progresses but in 2010 only two western Pacific tropical cyclones affected OPC's ocean basin radiofacsimile chart area during the period. Both occurred in August, with Tropical Storms Dianmu in early August and Kompasu toward the end of the month. Dianmu later re intensified into a storm force post tropical (or extratropical) low as it approached the western Aleutian Islands. The tropical eastern North Pacific saw increased activity but unlike 2009, no tropical cyclones entered OPC's high seas area of responsibility north of 30N. #### **Tropical Activity** Tropical Storm Dianmu: Dianmu moved through the Sea of Japan as a weakening tropical storm and approached Japan as a tropical depression at 0000 UTC August 12 near 38N 136E with maximum sustained winds of 30 kts with gusts to 40 kts. Six hours later Dianmu became extratropical upon passing over northern Japan. *Figure 1* shows its subsequent re-intensification into an extratropical storm force low over a two day period as it moved toward the western Aleutian Islands. Table 1 lists selected ships reporting during this event. The cyclone briefly developed storm force winds on August 13 as it passed 250 nm east of the northern Kurile Islands. Post tropical Dianmu then passed about 300 nm south of the western Aleutian Islands as a gale late on the 14th, crossed the eastern Aleutians late on the 15th and then moved inland over mainland Alaska early on August 17. Tropical Storm Kompasu: Tropical Storm 08W formed at 0000 UTC August 29 near the southwest edge of OPC oceanic radiofacsimile chart area near 21N 136E with maximum sustained winds of 40 kts with gusts to 50 kts. The cyclone was named Tropical Storm Kompasu twelve hours later as it passed near 22N 134E with maximum sustained winds of 45 kts with gusts to 55 kts. Kompasu then continued moving northwest away from the area to the end of the month. #### Other Significant Events North Pacific Storms, May 8-12: Figure 2 shows this event as two storm systems, with the first shown in the first part of Figure 2, near maximum intensity, originating about 300 nm to the southeast 0000 UTC May 8. Its northward progress was blocked by high pressure over the Bering Sea and the cyclone was forced to turn southwest and then southeastward as shown in Figure 2. Figure 3 is an ASCAT high-resolution image (25-km resolution) valid near the time of the first part of Figure 2 showing a broad area of gales around the west and north sides of the cyclone with some higher wind retrievals of around 40 kts on the north side. The increasing low bias of ASCAT winds at higher wind speeds leads to analysis of this system as a storm force low. The conflicting wind directions at the eastern edge of the image are from an earlier pass and may be erroneous. The cyclone then weakened to a gale force low early on the 9th and redeveloped toward the northeast late on the 9th, resulting in a new gale force low near 49N 163W 0600 UTC May 10. This new low later became the storm shown in the second part of Figure 2. The storm force winds with this cyclone were mainly ahead of the occluded front approaching the Alaskan coast as indicated by gusts at buoys such as those listed in Table 2 below. The cyclone subsequently drifted west and then southwest in the Bering Sea with a weakening trend (Figure 4) and dissipated by the middle of the month. Western North Pacific Storm of May 11-13: The development of this small but potent cyclone is depicted in Figure 4. It originated as a wave on a front southwest of Japan late on the 9th and rapidly developed east of Japan. The second part of Figure 4 shows the cyclone at maximum intensity with its compact circulation developing a central pressure down to 983 hPa. Figure 5 is a high-resolution ASCAT pass revealing wind retrievals as high as 50 kts on the south side of the system. The Ryofu Maru (JGQH) reported a west wind of 45 kts and 4.6 m seas (15 ft) near 36N 147E at 1800 UTC May 12 and highest seas 7.3 m (24 ft) six hours later near 37N 147E. A Jason-2 satellite altimeter pass at 0655 UTC May 13 (Figure 6) detected seas as high as 29 ft (30 m) near 38N 150E. The cyclone subsequently weakened to a gale on May 13 while moving northeast, and approached the eastern Aleutians as a gale on the 15th, stalled in | OBSERVATION | POSITION | DATE/TIME (UTC) | WIND | SEA(m/f) | |---------------------------------|----------|-----------------|-------|----------| | VRBX7 | 34N 140E | 12/0600 | SW 40 | 5.0/16 | | Stuttgart Express (DGBE) | 37N 143E | 12/1200 | SW 40 | | | A8BK6 | 51N 160E | 13/09600 | E 40 | 5.8/19 | | VQIC2 | 48N 158E | 13/1200 | W 45 | 6.0/20 | | Sea-Land Lightning
(WDB9986) | 51N 164E | 14/0000 | NE 50 | 5.2/17 | | SHJC | 39N 158E | 14/0600 | SW 40 | 5.5/18 | | VRZL3 | 43N 171E | 15/0000 | W 35 | 7.3/24 | **Table 1.** Selected ship observations taken during the passage of a northwestern Pacific cyclone (post-tropical Dianmu), August 12-14, 2010. | OBSERVATION | POSITION | DATE/TIME (UTC) | WIND | SEA(m/f) | |--------------------------|--------------|-----------------|--------------|----------| | V2MH | 45N 176W | 08/0900 | E 40 | 5.0/16 | | | 45N 171W | 09/0000 | E35 | 7.0/23 | | 3ENU7 | 50N 173E | 09/0300 | NE 35 | 9.0/30 | | Hong Kong Express (DHEB) | 53N 157W | 10/1200 | E 40 | | | Ever Repute (3FRZ4) | 52N 151W | 10/2100 | SE 45 | 7.0/23 | | Vienna Express (DGWF2) | 53N 148W | 11/0600 | SE 40 | 8.5/28 | | Buoy 46061 | 60.2N 146.8W | 12/0400 | E 41 G51 | 5.0/16 | | | | | Peak gust 54 | Maximum | | | | | | 6.5/21 | | Buoy 46082 | 59.7N 143.4W | 11/2100 | SE 37 G47 | 5.5/18 | | | | | Peak gust 49 | Maximum | | | | | | 6.5/21 | | Buoy 46001 | 56.3N 148.0W | 11/0600 | SE 33 G41 | 5.0/16 | | | | 11/0500 | Peak gust 43 | Maximum | | | | 11/0800 | | 6.0/20 | | Augustine Island | 59.4N 153.3W | 11/1700 | NE 41 G47 | | | | | 11/1800 | Peak gust 49 | | **Table 2.** Ship, buoy and coastal C/MAN automated station observations taken during the passage of the North Pacific storms of May 8-12, 2010. the southwest Gulf of Alaska from late on the 16th through the 18th. The cyclone then resumed eastward motion on the 19th with dissipation occurring later that day (*Figure 7*). Northeast Pacific Storm, May 19-20: The development of this small but compact and potent storm is shown in *Figure 7* over a twenty-four hour period in which its central pressure fell 18 hPa. It originated as a weak frontal wave of low pressure over the southwestern waters of the North Pacific on May 15. The cyclone was actually more impressive in its satellite presentation (*Figure 8*) with its intense and well defined cloud circulation in visible imagery) and winds reported by satellite and ships, than indicated from its central pressure in *Figure 7*. The 55 kts wind retrievals shown in the ASCAT imagery in *Figure 9* are the highest that the author can recall seeing with any cyclone in the North Pacific during the four month period. Given the low biases of ASCAT winds | OBSERVATION | POSITION | DATE/TIME (UTC) | WIND | SEA(m/f) | |-----------------------------------|--------------|-----------------|--------------|----------| | Celebrity Infinity (9HJD9) | 49.5N 127.3W | 20/0600 | SE 70 | | | Global Sentinel (V7KR4) | 48N 126W | 20/0600 | SW 47 | 10.7/35 | | Buoy 46132 | 49.7N 127.9W | 20/0400 | E 35 G47
 5.0/16 | | | | 20/0700 | | Maximum | | | | | | 6.0/20 | | Buoy 46041 | 47.4N 124.7W | 20/0100 | 39 G49 | 5.5/18 | | | | 20/0400 | | Maximum | | | | | | 8.5/28 | | Buoy 46211 | 46.9N 124.2W | 20/0400 | SW 45 | 8.5/28 | | Buoy 46029 | 46.1N 124.5W | 20/0000 | SW 37 G47 | 6.0/20 | | | | 20/0300 | | Maximum | | | | | | 8.5/28 | | Buoy 46089 | 45.9N 125.8W | 19/2200 | S 43 G56 | 6.5/21 | | | | 20/0000 | | Maximum | | | | | | 9.5/31 | | Buoy 46050 | 44.6N 124.5W | 19/1900 | S 35 G49 | 3.5/11 | | | | 20/0300 | | Maximum | | | | | | 7.5/25 | | Buoy 46206 | 48.8N 126.0W | 20/0100 | SE 39 G51 | 4.0/12 | | | | 20/0500 | | Maximum | | | | | | 7.0/23 | | Destructive Island (DESW1) | 47.7N 124.4W | 20/0200 | SE 53 G61 | | | | | | Peak gust 73 | | **Table 3.** Selected ship, buoy and coastal C/MAN automated station observations taken during the passage of the northeastern Pacific storm of May 19-20, 2010. especially at the higher wind speeds, this cyclone may have briefly developed hurricane force winds in a small area south of the center shortly after the map time in the second part of Figure 7. The central pressure was 988 hPa six hours later at 0000 UTC on the 20th. Some ship, buoy and coastal observations taken in this storm are listed in Table 3. The report of 70 kts from the Celebrity **Infinity** had a high bias of 7 kts. The cyclone was short lived, however, as it subsequently weakened to a gale near the Queen Charlotte Islands the next day, stalled and dissipated late on the 21st. **North Pacific Storm, May 23-25:** The development of this central North Pacific system is shown in *Figure 10*. This development was similar to that of the first storm in the May 8-12 period, and this cyclone was again blocked by a ridge to the north and forced to turn west on the 24th. The central pressure fell 19 hPa in the twenty-four hour period ending at 1200 UTC May 24. The MOL Velocity (9VVK) near 43N 172E reported west winds of 55 kts and 4.0 m seas (13 ft) at 0900 UTC on the 24th. By comparison, the ASCAT imagery in Figure 11 shows southwest winds around 40 kts just east of the vessel and similar winds, from the north and northeast, north and west of the cyclone center (near middle of image). A vessel using the SHIP identifier near 47N 179E reported southeast winds of 45 kts and 3.7 m seas (12 ft) at 1800 UTC on the 24th. The **Hoechst Express** (51N 171E) encountered east winds of 40 kts and 6.5 m seas (21 ft) at 0000 UTC on the 25th. The cyclone subsequently turned toward the southeast early on May 25 and dissipated later that day or became absorbed by a new gale force cyclone forming to the northeast near the central Aleutian Islands. Northeastern Pacific Storm, June 10- 12: Originating as a frontal wave of low pressure in the western North Pacific near 37N 171E early on June 8, the main development of this cyclone is shown in *Figure 12*. The central pressure fell 20 mb in the twenty four hour period ending at 0600 UTC on the 11th. The lowest central pressure was 976 mb reached eighteen hours later when the center was near 53N 149W. A high-resolution ASCAT image in *Figure 13* reveals the stronger winds of 33 to 42 kts concentrated on the south side of the storm center and the occluded front, well defined in the image as a boundary between the stronger winds to the west and north and the much lighter winds on the other side. There is a small area of 42 to 48 kts winds southeast of Kodiak Island. The **APL Korea** (WCX8883) near 49N 154W reported east winds of 40 kts and 6.0 m seas (20 ft) at 1500 UTC on the 10th, followed twelve hours later by a report of southwest winds of 40 kts and 5.0 m seas (16 ft) near 50N 148W. The **Beaumagic** (PHKH) near 53N 130W reported south winds of 50 kts at 0700 UTC on the 12th. The buoy 46084 (56.6N 136.1W) reported southeast winds of 37 kts with gusts to 45 kts (peak 49 kts) and 3.5 m seas (11 ft) at 2000 UTC June 11, followed by a maximum significant wave height of 6.5 m (21 ft) twenty four hours later. The cyclone subsequently weakened while moving northeast and weakened to a gale early on the 12th, and then turned southeast and dissipated near Southeast Alaska on the 14th. North Pacific Storm of July 8-9: The only low pressure area to produce storm force winds in July also became the most intense of the period in the North Pacific in terms of central pressure, developing a central pressure of 969 mb. *Figure 14* shows the development over a forty-eight hour period from a secondary low forming on the junction of an occluded front, cold and warm fronts known as a "triple point". This slow moving system is shown at maximum intensity approaching the central Aleutian Islands, impeded by high pressure over the northern Bering Sea. Storm force winds lasted from the afternoon of the 8th until early on July 9. The slowly weakening cyclone then followed a track just south of the eastern Aleutians and Alaska Peninsula on the 9th and 10th before dissipating near the southern coast of mainland Alaska on July 11. Some ship and buoy observations taken during passage of this cyclone are listed in Table 4. 🕹 | OBSERVATION | POSITION | DATE/TIME (UTC) | WIND | SEA(m/f) | |---------------------------|--------------|-----------------|-------|----------| | SHIP | 47N 174E | 07/1800 | SW 40 | 5.0/16 | | Ocean Harvester (WB05471) | 53.4N 167.5W | 09/0200 | SE 50 | | | APL China (WDB3161) | 54N 176W | 09/0600 | NE 40 | 5.5/18 | | | 53N 176E | 09/1800 | N 45 | 4.0/13 | | Hong Kong Express (DHEB) | 56N 178W | 09/0600 | NE 35 | 7.0/23 | | Dominator (WBZ4106) | 54N 178W | 09/0600 | NE 35 | 7.0/23 | | SHIP | 46N 165W | 10/0600 | SW 35 | 7.9/26 | | Buoy 46073 | 54.9N 172.0W | 09/0400 | NE 35 | 3.7/12 | | | | 09/0900 | | Maximum | | | | | | 4.5/15 | Table 4. Selected ship and buoy observations taken during the passage of the North Pacific storm of July 8-9, 2010. Figure 1. OPC North Pacific Surface Analysis charts valid 1800 UTC August 11 and 13, 2010. Figure 2. OPC North Pacific Surface Analysis charts valid 0000 UTC May 9 and 1200 UTC May 11, 2010 . Figure 3. **ASCAT** scatterometer image of satellite-sensed winds around the storm shown in the first part of Figure 2. The resolution is 25 km, versus 50 km in the coarser resolution version of the imagery. The valid time of the pass is 2306 UTC May 8, 2010, or about one hour prior to the valid time of the first part of Figure 2. Image is courtesy of NOAA/ NESDIS Center for Satellite Application and Research. PROFIT C SUPFACE ANALYSIS USSUED: 03105 UTC 12 MAY 2010 VICID 100 UTC 12 MAY 2010 VICID 100 UTC 12 MAY 2010 VICID 100 UTC 13 VICI U Figure 4. OPC North Pacific Surface Analysis charts valid 0000 UTC May 12 and 13, 2010. Figure 5. ASCAT 25 km scatterometer image of satellite sensed winds around the storm shown in the second part of Figure 4. The image contains portions of two passes with the eastern pass (valid about 2327 UTC May 12, 2010) containing the strongest winds and the center of the cyclone, near 40N 150E. A portion of northern Japan appears on the left side of the image. The valid time of the eastern pass is about one-half hour prior to the valid time of the second part of Figure 4. This form of the imagery adapted for OPC operational use contains numbered cross-track time lines (UTC) of the satellite. Figure 6. Jason-2 altimeter pass of satellite-sensed significant wave heights on the southwest side of the storm shown in the second part of Figure 4. The image contains a swath of numbers in ft with two decimal places and four digit satellite times (UTC) given to the left of the track. The highest seas, about 28 ft (8.5 m) appear near the center of the image. The valid time of the pass is approximately seven hours later than the valid time of the second part of Figure 4. Figure 7. OPC North Pacific Surface Analysis charts valid 1800 UTC May 18 and 19, 2010. Figure 8. GOES11 visible satellite image of portions of western North America and the northeastern Pacific valid 0030 UTC May 20, 2010, or six and one-half hours later than the valid time of the second part of Figure 7. Figure 9. ASCAT 25 km scatterometer image of satellite-sensed winds around the storm shown in the second part of Figure 7. The valid time of the pass is about 1916 UTC May 19, 2010 or one and one-quarter hours later than the valid time of the second part of Figure 7. The center of the cyclone is near the center of the image, west of the northern Oregon coast. This form of the imagery adapted for OPC operational use contains numbered cross-track time lines (UTC) of the satellite and a color scale for the wind barbs on the upper-right side. Figure 10. OPC North Pacific Surface Analysis charts valid 1200 UTC May 23 and 24, 2010. Figure 11. ASCAT 25 km scatterometer image of satellite sensed winds around the storm shown in the second part of Figure 10. The image contains portions of two passes valid 0840 UTC and 1021 UTC May 24, 2010, or less than three and one-half hours prior to the valid time of the second part of Figure 10. The center of the storm is near the center of the image. Image is courtesy of NOAA/ NESDIS Center for Satellite Application and Research. Figure 12. OPC North Pacific Surface Analysis charts valid 0600 UTC June 10 and 11, 2010. Figure 13. ASCAT 25 km scatterometer image of satellite-sensed winds around the storm shown in the second part of Figure 12. The image contains portions of two passes valid about 1939 UTC and 2120 UTC June 11, 2010, or less than fifteen and one-half hours later than the valid time of the second part of Figure 12. The center of the cyclone is near the center of the image, near 52N 150W. This form of the imagery adapted for OPC operational use contains numbered cross-track time lines (UTC) of the satellite and a color scale for the wind barbs on the upperright side. Figure 14. OPC North Pacific Surface Analysis charts valid 0000 UTC July 7 and 9, 2010. ## Tropical Atlantic and Tropical East Pacific Areas May through August 2010 Jessica
Schauer, Marshall Huffman and Scott Stripling Tropical Analysis and Forecast Branch, National Hurricane Center, Miami, Florida NOAA National Center for Environmental Prediction #### Deepwater Horizon Support On 20 April 2010, an explosion on the Deepwater Horizon oil platform in the Gulf of Mexico off the southeast Louisiana coast near 28.7°N 88.4°W resulted in the loss of eleven lives and the expulsion of oil into the Gulf of Mexico through 15 July 2010 (Spruill 2010). The National Oceanic and Atmospheric Administration (NOAA) was tasked to provide operational support to the first responders involved in the containment and clean up of the oil. The National Hurricane Center's (NHC) Tropical Analysis and Forecast Branch (TAFB) supplied their operational graphical and text forecasts to the Deepwater Horizon briefing website hosted by the National Weather Service (NWS) Weather Forecast Office (WFO) in New Orleans/Baton Rouge, Louisiana. http://www.srh.noaa.gov/ lix/?n=embriefing Prior to this event, TAFB had been experimenting with the generation of gridded marine forecast products for their Area of Responsibility (AOR). TAFB was asked to provide these experimental gridded forecasts for the region impacted by the spill to NOAA in support of the relief efforts. These experimental products provide 12.5 km resolution gridded mean sea level pressure, 10 meter wind speed and direction, dominant wave period, significant wave height, and primary **Figure 15.** Examples of the experimental graphical forecast products from TAFB available on the NHC website. Beginning on the top right and moving clockwise are mean sea level pressure (in hecta-Pascals), significant wave height (in feet), wave period (in seconds), and wind direction and speed (in knots). Table 1. Non-tropical warnings issued for the Atlantic between 01 May 2010 and 31 August 2010. | Onset | Region | Peak Wind Speed | Duration | Forcing | |-----------------|-----------------|------------------------|----------|----------------------| | 1200 UTC 23 May | SW N Atlc | 40 kts | 42 hours | Low pressure system | | 1800 UTC 03 Aug | Tropical N Atlc | 45 kts | 42 hours | TS Colin Remnant Low | swell forecasts through five days. These forecasts are currently available to view and download in netCDF format on the National Hurricane Center website: #### http://www.nhc.noaa.gov/tafb/gridded_marine/index.php When these gridded products become operational, they will provide value added marine forecasts updated every twelve hours that have been coordinated with the Ocean Prediction Center (OPC) in Camp Springs, Maryland, and the NWS coastal WFOs bordering the TAFB AOR. Figure 1 shows examples of the graphical products that are available on the NHC website. These new products expand the available forecast information from TAFB in their tropical Atlantic High Seas Forecast AOR and eastern Pacific High Seas Forecast AOR from two days to five days. While these graphics will not replace the text products and black and white graphics designed to be easily accessible to mariners at sea, they will supplement those routine products by giving forecast information at intermediate and extended time periods at high resolution. Once operational, the current suite of text and graphical products will be generated directly from these gridded forecasts. This will ensure continuity in the TAFB product suite. #### North Atlantic Ocean to 31N and Eastward to 35W, including the Caribbean Sea and the Gulf of Mexico Table 1 describes the two non-tropical warning events that occurred within the TAFB AOR during the period from May through August 2010. The first event was driven by a complex area of low pressure over the southwest North Atlantic. *Figure 2* shows the NWS Unified Surface Analysis from 0000 UTC on 23 May when the system was at its most intense. The pressure gradient between this system and high pressure behind a cold front over the Central Atlantic was strong enough to produce gale force winds primarily in the northeast semicircle of the low pressure system. Winds just below gale force were observed by the European Space Agency's Advanced SCATerometer (ASCAT) around 0200 UTC on 23 May and gale force winds of 38 kts were reported by the Horizon Navigator (WPGK) near 28.7°N 69.4°W at 1800 UTC that day. There were few ships reporting in the gale area during the event, but National Data Buoy Center (NDBC) Buoy 41048 just north of the forecast area near 32.0°N 69.6°W reported winds of 35-37 kts from 1450-2350 UTC on 24 May. Gale warnings were lowered over the TAFB AOR at 0600 UTC on 25 May. The second event occurred after Tropical Storm Colin degenerated into a remnant surface low within the TAFB AOR on 03 August. The convection associated with Colin became disorganized as it passed through a region of strong westerly wind shear induced by a complex upper-level trough over the western North Atlantic. Colin was also moving northwest at a forward speed of 25-30 kts at the time it was downgraded. The remnants of Colin further diminished to an open trough of low pressure on 04 August. During the time that TAFB issued non-tropical gale warnings on the remnants of Colin, an area of gale force winds of up to 40 kts remained in close proximity to the east side of the remnant surface trough axis while the area of winds between 20 kts and gale force spanned an area as large as 400 nmi west of the system and 500 nmi east of the system. Examples of the expansive wind field with the system are seen in the ASCAT passes from around 1500 UTC 04 August and 0000 UTC 05 August shown in Figure 3. At 1500 UTC, NDBC Buoy 41044 reported sustained south-southeast winds of 31 kts and 10 ft seas just east of the system center while ship Agulhas Stream (PJKV) reported south-southeast winds of 23 kts and 9 ft seas approximately 300 nmi southeast of the system center. Figure 2. NWS Unified Surface Analysis from 23 May 2010 at 0000 UTC. Note the 1006 hPa complex low pressure system east of the Bahamas. **Figure 3.** ASCAT pass, infrared satellite imagery from GOES-E, and ship and buoy observations from the non-tropical gale phase of the remnant low of Colin around 1500 UTC 04 August (left) and around 0000 UTC 05 August (right). Note in the increase in organization of the convection associated with the system with time. Table 2. Eastern North Pacific cross-equatorial swell events 01 May 2010 and 31 August 2010. | Onset of 18s period swell | Peak
Period | Maximum Wave
Height | Duration of 18s period swell | |---------------------------|----------------|------------------------|------------------------------| | 1200 UTC 11 May | 20s | 12 ft | 72 hours | | 1200 UTC 24 May | 19s | 11 ft | 60 hours | | 1200 UTC 10 June | 20s | 11 ft | 84 hours | | 1200 UTC 30 June | 22s | 12 ft | 144 hours | | 0000 UTC 11 July | 22s | 9 ft | 252 hours | | 0000 UTC 18 August | 19s | 12 ft | 168 hours | Notice that the wind field north of the system shrinks between 1500 UTC 04 August and 0000 UTC 05 August as Colin begins to reorganize and winds at Caribbean Integrated Coastal Ocean Observing System Buoy 41053 on the southwest side of the system near the north coast of Puerto Rico shift from northeasterly to northwesterly. The Geostationary Operational Environmental Satellite East (GOES-E) infrared imagery seen in Figure 3 also shows consolidation of the convection associated with the remnants of Colin over time. The next ASCAT pass on 05 August at 1342 UTC showed that Colin had once again regained a coherent low-level center. An Air Force Reserve Hurricane Hunter reconnaissance flight later that day sampled 50-52 kts 500 ft flight level winds in the east semicircle and the Stepped Frequency Microwave Radiometer measured winds near 40 kts at the ocean surface. Based on the sum of this information, tropical cyclone advisories were reinitiated by the NHC Hurricane Specialist Unit for Tropical Storm Colin at 2100 UTC on 05 August. #### Eastern North Pacific Ocean to 30N and East of 140W There were no gale warnings issued for the TAFB AOR in the eastern North Pacific between 1 May and 31 August 2010. However, there were several long period cross-equatorial swell events stemming from powerful fall and winter southern hemisphere storms. Table 2 documents the significant crossequatorial swell events with periods over 18 seconds. Swell generally moves northeastward from these storms before entering the southwestern or southcentral portion of the TAFB AOR. Swell from such systems typically propagates around the Galapagos Islands toward the coast of Central America and Mexico and can impact the entire TAFB AOR. *Figure 4* shows the frequency of the dominant swell direction during the month of August at San Nicolas Island, California, just north of the TAFB AOR near 33.1N 119.5W. Note that the dominant swell direction was from the south and south-southwest and had a period generally between 15-20 seconds. The longest event during the period lasted from 11-21 July. It stemmed from a series of storm force wind events in the South Pacific. The ASCAT depiction of the wind field over the Pacific on 11 July is shown in *Figure 5*. Note the large area of gale and near gale force winds found south of 20°S, a common occurrence during the months of MayAugust of 2010. The first long period swell event moved into the TAFB AOR on 11 May. 18-20 second period southwesterly swell #### Figure 4. Wave period rose for San Nicolas Island, California (Station 067; NDBC Identifier 46219) for the month of August 2010. The wave period rose shows the primary swell direction on the compass rose, the peak period of that swell based on the color legend below, and the frequency of occurrence of a particular swell direction and period based on the length of the colored area from the center of the compass rose. (Credit: Scripps Institution of Oceanography, Integrative Oceanography Division, Coastal Data Information Program) Figure 5. ASCAT ascending passes over the
Pacific Ocean on 11 July 2010 (Credit: National Environmental Satellite, Data, and Information Service's Center for Satellite Application and Research) was forecast to hit the coast of Central America by Mexico by 0000 UTC May 14 as seen in *Figure 6*. On 23 June 2010, TAFB modified the look of their wave period charts to be more consistent with their sister office, OPC. An example of the black and white fax version of this new format is shown in Figure 7. This figure highlights conditions during last occurrence of 18s period swell observed during August 2010. A comparison of Figures 6 and 7 shows that the new format provides more evenly spaced wave period and swell information across the AOR. This is particularly useful when the fax chart is only partially received. TAFB hopes that this change is an improvement in services to our users at sea. **‡** **Figure 6.** TAFB 48 hour Wave Period forecast chart valid 0000 UTC 14 May 2010. #### References Spruill, Fiona ed. "Gulf of Mexico Deepwater Horizon Oil Spill (2010)". New York Times: Times Topics. 2010. [http://topics.nytimes.com/top/reference/timestopics/subjects/o/oil_spills/gulf_of_mexico_2010/index. html]. Updated September 20, 2010. **Figure 7.** TAFB 48 hour Wave Period forecast chart valid 1200 UTC 22 Aug 2010. # **Sustained Observing Excellence Awards** Master of the WESTWOOD COLUMBIA Arjun Singh accepts a five year outstanding performance award. Horizon Kodiak received their 5 Year Sustained Superior Performance Award in Anchorage Alaska on September 7, 2010. Pictured from left to right are: Chief Mate: Erik Williamson 3rd Mate: Mitka Alexander Von Reis Crooks Chief Mate Dawai Chang received Horizon Tacoma's Special 5 Year Sustained Superior Performance Award at the Port of Anchorage on August 31, 2010. #### **Sustained Observing Excellence Awards** The Horizon Producer received their 5 year Pennant. Left to Right: 2nd Mate Kevin Comeau, Captain Mark Ruppert Not Shown: Chief Mate Chris Danilek, 2nd Mate Bob Anderson, 3rd Mate Pet Tupas The crew of the Polar Spirit received their 5 Year Sustained Superior Performance Award in Nikiski Alaska on September 4, 2010. Pictured from left to right are: > Chief Officer: F. Borrello 2nd Officer: G. Nifosi Captain: G. D'Agonstino 2nd Officer: G. Faldetta The Horizon Challenger is awarded the VOS Pennant for receiving the annual VOS Award for 5 consecutive years 2003 to 2007. Great job!! Thanks for the continued support. Pictured 3/M Hector Rodriguez and Chief Mate George Darley. VOS 2009 Award presented to the SEA-LAND EAGLE. Pictured left to right: 2nd Mate Francisco Medal, Ch Mate John Kelly, Master JP Brennan, 3rd mate George Cutacache, PMO Chris Fakes. Also contributing during 2009: Captains: Peter Mitchell, David McLean, Ch Mates: Mike La Maina, John Malone, 2nd Mate: Sean Gengras, Ross Schramm, Terry Williams, Anderson Warwick; 3rd Mates: William Heaps, Peter Luhn, Deck Cadet Nicholas Terek, Deck Cadets: Bryan Yarde. Pua Ah Mai SEALAND RACER receives the VOS 2009 Award for outstanding performance. Left to Right: 2/M Scott McGreough 3/M Terry Williams, Captain Jon Pratt, C/M Steven Watt The Philadelphia Express has been awarded the 2009 VOS award for outstanding contribution to the Marine Observing program. She provided over 1300 quality and timely observations in 2009. This is 4th consecutive yearly VOS award the crew of the Philadelphia Express has won. Great job!!! Pictured left to right: 2/M Mark Meyer, C/M Chuck Rau, 3/M Jeremy Cunningham & Capt. Scott Putty. Also participating throughout the 2009 year were Capt. Dave Sulin, C/M Chris Hendrickson, 2/M Brendan Smith, 2/M Charles Orr, 2/M Barrett Newman, 3/M Ryan Wood, 3/M Chris Moore, 3/M Chris Duda & Deck Cadets Kevin McDermott, Matt Francis, Michael Dybvnik. The EXMAR Shipmanagement LNG vessel EXCALIBUR has been awarded the annual VOS Award for 2009. This is the ship's first award. In 2009 Excalibur provided over 600 timely and high quality observations, many of which were extremely valuable during the Tropical Storm season. NOAA wishes to thank EXMAR, Excalibur and the crew for their superior performance in 2009. Pictured left to right: App. Off. Stijn De Herdt, 2nd. Off. Francois De Jonckheere, Ch. Off. Juraj Jovic, Master Yves Weemaels, 2nd Off. Dujo Jukic, 2nd Off. Loic Sinquin, 3rd Off. Meghane Bleu, and of course King Arthur's Sword. VOS award for Alaska Mariner WASHINGTON EXPRESS Receiving the 2009 VOS Award, right to left: Christopher Funke Third Mate, Richard Boullion Chief Mate, and Trevor Battles Second Mate. This is the Washington Express first award. St Louis Express continues to be one of the VOS top performers. In 2009 the crew provided nearly 4000 quality observations. This is the ship's third consecutive award. Pictured Mary E. O'Brien Chief Mate and S. Forrest Halley Second Mate. Not pictured but contributed to the ship's effort, Captains: Robert Strobel and William Miles, Chief Mate Peter Curtis. Thanks also to numerous MM&P 2nd and 3rd mates and deck cadets The Antonis I. Angelicoussis won a 2009 VOS Award with a total of 1,893 marine observations! This was an all time new ship record and good for 2nd place in the Chevron Fleet! Pictured left to right: Alex Nagares Lusande - 3rd Officer and Neven Miskovic - 2nd Officer 2009 VOS Award Winner, Celebrity MERCURY. From left to right: Apprentice Deck Officer - Daxenus Nopre, 2nd Officer - Ivan Gargalicana, Safety Officer - Valeriy Ignatyev, Cadet Observer - Michal Kordecki, Captain - Konstantinos Nestoroudis, Staff Captain - Damianos Xenakis, Chief Officer-Navigation - Vladislav Balev, Apprentice Deck Officer - Edgars Embergs, 2nd Officer - Evangelos Saitis Captain John Nicoll accepts the 2009 VOS Annual Award on behalf of the crew of the HORIZON TRADER, which produced 1171 high quality observations during 2009. Thanks and Congratulations! Pictured left to right: D/C Luis Gonzalez, C/O Celso Amazona, Max Quiros who took the majority of the ship's 1667 quality observation in 2009. Thanks for a job well done. Congratulations on winning the 2009 VOS Annual Award. Master james kelleher and crew of the Horizon Reliance receive annual award Azamara Journey won a 2009 VOS Award with a total of 798 marine observations! This was a new ship's record. Starting from left to the right: 2nd Officer: Llewellyn, Albion Cassius; Chief Officer/Navigation: Arbilias, Kosmas; Chief Officer/Deck: Thomasson, Per; 2nd Officer: Kutsenko, Roman; Assistant Officer On Watch: Druetta, Joaquin Al Marrouna won a 2009 VOS Award with a total of 839 valuable marine observations! This was a new ship's record and good for #1 in the Teekay Fleet! Pictured from left to right: 3rd Officer Ulysses Silva, Chief Officer Leo Giacic & 2nd Officer Danijel Kaliterna. Second from right, holding the plaque, is Captain John Burton. Not pictured but participating in the award winning performance: 2nd Officer Tonci Zuvan; 2nd Officer Russell Ablian; 2nd Officer Boris Puljas; 2nd Officer Simon Hogan, 3rd Officer Tony Louis-Justin; Chief Officer Hrvoje Kralj; 2nd Officer Henry Penano; Deck Cadet Fandy Irawan; Deck Cadet Laura Chisholm; Chief Officer Randeep Randhawa; Captain Stephen Tucker Pictured from left to right: Pavel Grigorenco DPO, Brent Yockel DPO, Capt Mike Galati, Will Wiggins Sr. DPO, Paula Rychtar PMO, Mike Schultz Sr. DPO, Heather Thompson ADPO. Not pictured: Nathan Prather DPO, Scott Beck Sr. DPO, Capt Benjamin Dinsmore, C/M Tracy Steele, C/M Paul Murk. This will be the 6th consecutive VOS Award for the DISCOVERER DEEP SEAS. In addition to receiving a VOS Award for outstanding performance, the DDS has earned the 5 Year Consecutive VOS Outstanding Performer Award. Congratulations! The Crew of the LNG Gemini won a 2009 VOS Award and Plaque with an outstanding total of 984 valuable marine observations! Pictured are Master: Capt. Tomislav Vidakovic; Chief mate: Bozo Jakobovic; 2nd/M: Mate Vladovic; 3/M: Ivo Rakela; 3/M: Robert Bajo 2nd Mate Michael Kinzie and 3rd Mate Nicholas Retelas receive annual Award for APL Korea Celebrity Millennium won a 2009 VOS Award with a total of 1,884 marine observations. This was an all time new ship's record and good for 2nd place in the Celebrity Fleet! From left to right: 2nd officer, ANASTASIOS TASOULIS; 2nd officer, Cristina Olteanu; Staff Captain, XENOFON LIVANIOS; apprentice officer, Andrada Staneata; Navigation officer, Spyros Margaritis; apprentice officer, Vio Matucinovic The Norwegian Sun won a 2009 VOS Award and Plaque with an outstanding total of 2,434 valuable marine observations! This was an all time new ship and NCL record! LNG Libra won a 2009 VOS Award with 977 marine observations. Pictured from left to right, Third Mate Dejan Milojevic, Chief Mate Sasa Grk, Captain Jakov Besjedica, Second Mate Zeljko Jelaska, and Third Mate Kresimir Mucic. Norwegian Jade won a 2009 VOS Award with a total of 962 valuable marine observations! Pictured: Captain Haavard Ramsoey – sitting right; Staff Captain Steve Tepper – sitting left; Standing from right to left – 3rd Officer Dean Tominic, First Officer/Navigation Kaloyan Nedyalkov, Chief Officer Niklas Nordlund, First Officer/Safety Ryan Martinez, 2nd Officer Jade Sarong. C/O Nick Marcantonio accepts the 2009 VOS annual award on behalf of the Captain and crew of the MAERSK MONTANA who contributed more than 750 quality weather observations. Thanks and Congratulations! AB Apporro Osario and Cadet Alex Hernandez receive annual award for Horizon Reliance. Noordam won a 2009 VOS Award with 1,397 marine observations! Pictured left to right: Lynette Bryson – cadet Officer; Sean Gill – 2nd Officer; Rachel Hope - Cadet Officer; Eric van der Wal – Chief Officer; Leon van der Knaap – 2nd Officer; Wouter Koolhaas – 3rd Officer; GeertJaap van der Knaap – 1st Officer; Dalton Rickly - Cadet Officer; Michael Hassan – Cadet Officer; Matthew Hudson – 3rd Officer; Jelle Cnossen – 4th Officer; Nelson Fernandes – 4th Officer The Horizon Producer crew receiving the
2009 Annual Award. Pictured from left to right: Chief Mate Manuel Ramos; Deck Cadet Elise Terry; 2nd Mate Bob Anderson. Not Shown: Captain William Boyce; Chief Mate Chris Danilek, 3rd mate Pete Tupas Norwegian Star won a 2009 VOS Award with a total of 818 valuable marine observations! This was a new ship's record! Pictured from left to right are: Staff Captain Peter Engwall; 1st Officer Safety Jiji Pullocheril; 2nd Officer Roger Biri; Captain Gunnar Hammerin; 1st Officer Navigation Sanjeev Kaushik; 2nd Officer Richard Desalesa; Chief Officer Per Abbe; Chief Officer Mats Nordberg Norwegian Pearl won 2009 VOS Award with a total of 798 marine observations. This was a new ship's record! Pictured from left to right are: Chief Officer Andrzej Kwitowski; Security Officer Sven Venstroem; Staff Captain Ziljko Jurac; Safety Manager David Leng; 2nd Officer Resituto Padilla; 1st Officer (navigator) Sandeep Patil Pictured left to right: Captain Chris Kavanagh, 2nd Officer Eric Cutler, Chief Officer Brandt Hager, Not Pictured 3rd Officer Joe Goldstein. Accepting the 2009 VOS Annual Award on behalf of the Crew of the MAERSK OHIO. The ship contributed over 1000 quality observations during 2009. Thanks and congratulations! Pictured from left to right: Second Mate - Perlas, Jay A., Third Mate - Saura, Albert V., Master - Queturas, Romulo M., Chief Mate - Bilbao, Rosbillo S. Brgds The VOS award for NOAA Ship OSCAR DYSON. Pictured left to right are: ENS Faith Opatrny, LT Sarah Duncan, LT (jg) Paul Chamberlain, LT Jeff Shoup, ENS Russell Pate, CDR Mike Hoshlyk, 1st Asst Eng Jerry Sheehan, Skilled Fisherman Dennis Boggs 1/0 Daniel Donovan, 2/0 Nathaniel Zike, 3/0 Park Tupper And 3/0 Brendon Ball receive annual award for Overeseas Los Angeles Bill Taylor of TOTE Shipping Company accepts a 2009 VOS Award for the GREATLAND. The vessel has been in service between Tacoma and Alaska for the past 35 years 3rd Mate Russel Torcato and 2nd Mate Clyde D'Sa accept induction award into the US VOS Program Aboard APL Washington. Master Frank Warnekros, 1/0 Michael Carolan and 2/0 Daniel Hall receive annual award for Sea-Land Comet The Volendam observing team received their 2009 VOS Award and Plaque in Juneau Alaska on June 18th. They had an outstanding total of 4,192 valuable marine observations! This was the highest total of any ship in the USA VOS Program and a new all time new ship's record! They also transmitted around 100 marine mammal observations from Alaskan waters and elsewhere. Pictured are: 3rd Officer Laura Burden; QM Madjid Almassysy; QM Wein Beligo; QM Achmad Suhada; QM Edi Sutrisno; 2nd Officer Andre Martin; Cadet Amy Whitcombe; 4th Officer Vikki Bacchioni; QM Fauzi Bin Haja Munawar; Chief Officer Oebele W. Van Hoogdalem; 3rd Officer Jennifer Colwell; 1st Officer Laurentius Van Eerten; Captain Pieter Bos 2nd Mate of APL Singapore receive Annual Award BGT receiving their company 2009 VOS Award along with awards for 5 of their outstanding observing ships. Well Done! Pictured from left to right are: Jim Luciani – New York PMO, Eric Linsner – Senior Vice President at PSM, Wanda Aponte – Admin Assistant BGT, John Wasserman - VOS Operations Manager, and Nigel Vass - Vice President of Operations at BGT The Holland Statendam receiving their Liam O'kane; Dale Hope; Samuel Dirk van Aarsen. award. Pictured from left to right: Sajith Kumar; Terence Tak; James Laurent; James; Elianne Rongen; Chief Officer Jeroen Schuchmann; Alexander Chalk; Rakesh Kumar; Master Frans Consen; Celebrity Solstice received a 2009 VOS Award with an outstanding total of 1,186 valuable marine observations! This was an all time new ship's record! Zuiderdam won a 2009 VOS Award with a total of 1,484 valuable marine observations! This was an all time new ship's record! Pictured from left to right: Quartermaster Reza Irvianto; 3rd Officer Beuito Graanoogst; 3rd Officer George Hale; Chief Officer Michiel Willems; 2nd Officer Wiebe Sijperda VOS Award presented to WESTWOOD RAINIER. Pictured left to right are: cadet Virendra Rathore, Third Officer Benjamen Ajoc, Third Officer Rakesh Kumar, Captain Arjun Singh, Second Officer Lyndon Cardoso, Chief Officer Vishal Srivastava. The Crowley Tug Sinuk was proud to display their newly awarded AMVER Pennant during this July 2010 photo in Alaskan waters. Captain Bernie Meier is on the left. # **National Weather Service** VOS Program New Recruits: July 1 through October 31, 2010 | SHIP NAME | CALL SIGN | |-------------------|-----------| | Alaska Titan | WDE4789 | | Algobay | VCPK | | APL Hong Kong | A8AM6 | | Arcturus Voyager | C6YA7 | | Arsos | 5BAQ2 | | Bismarck Sea | WDE5016 | | Capelin | KF006 | | Clipper Sun | C6XB2 | | Defender | WBN3016 | | Eships Bainunah | ZDIQ7 | | Federal Asahi | VRWG3 | | FMG Cloudbreak | ONFW | | FMG Matilda | ONFN | | Front Kathrine | V7QX2 | | Genco Acheron | VRCF7 | | Genco Augustus | VRDD2 | | Genco Claudius | V7SY6 | | Genco Constantine | VRDR8 | | Liberty Promise | WWMZ | | Lowlands Orchid | ONFP | | Maersk Jubail | VREN8 | | Maersk Tarragona | A8NH4 | | Michipicoten | CFG8060 | | Mindanao | S6SR | | Nieuw Amsterdam | PBWQ | | Northern Justice | A8SZ8 | | SHIP NAME | CALL SIGN | |----------------------|-----------| | Overseas Anacortes | KCHV | | Pacific Innovator | 3ESE7 | | Robert Gordon Sproul | WSQ2674 | | S/V Denis Sullivan | WDA2619 | | Saga Andorinha | MYNJ6 | | Serac | KF007 | | Star Kinn | LAJF7 | | Umang | A8PF6 | 34 NEW RECRUITS! WAY TO GO!!! # VOS Cooperative Ship Report: July through October 2010 | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-----------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Adam E. Cornelius | WCY9870 | Duluth | | | | | | | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | Advantage | WPPO | Norfolk | | | | | | | | 57 | 41 | 36 | 0 | 0 | 282 | | Adventure Of The Seas | C6SA3 | Miami | | | | | | | | 313 | 333 | 337 | 0 | 0 | 3112 | | Adventurer | WBN3015 | Jacksonville | | | | | | | | = | Ξ | Ξ | 0 | 0 | 34 | | Ajax | C6TZ6 | San Francisco | ; | | | | | | í | _ | 5 | 0 | 0 | 0 | 59 | | Al Daayen | C6VF7 | Anchorage | 47 | 31 | 30 | 7 | 0 | 0 | 2 | = | 5 | 0 | 0 | 0 | 133 | | Al Huwaila | C6VG2 | Anchorage | | | | | | | | 0 | 0 | 0 | 0 | 0 | 44 | | Al Khuwair | C6VM6 | Anchorage | | | | | | | | 23 | 23 | 0 | 0 | 0 | 80 | | Al Marrouna | C6VF5 | Anchorage | | | | | | | | 43 | 49 | 33 | 0 | 0 | 642 | | Alaska Mariner | WSM5364 | Kodiak | | | | | | | | 216 | Ξ | 20 | 0 | 0 | 386 | | Alaska Spirit | WCC5414 | Valdez | | | | | | | | 1 | 0 | 0 | 0 | 0 | - | | Alaska Titan | WDE4789 | Kodiak | : : | | | | | | | | 0 | 0 | 0 | 0 | က | | Alaskan Explorer | WDB9918 | Valdez | | | | | | | | 1 | 37 | 6 | 0 | 0 | 611 | | Alaskan Frontier | WDB7815 | Valdez | : : | | | | | | | | 9 | 72 | 0 | 0 | 368 | | Alaskan Leader | WDB7918 | Kodiak | | | | | | | | 1 | 0 | 0 | 0 | 0 | - | | Alaskan Legend | WDD2074 | Valdez | 29 | | | | | | | | 46 | 24 | 0 | 0 | 523 | | Alaskan Navigator | WDC6644 | Valdez | | | | | | | - 1 | | 15 | 74 | 0 | 0 | 183 | | Albemarle Island | C6LU3 | Miami | | | | | | | | | 37 | 33 | 0 | 0 | 370 | | Alert | WCZ7335 | Valdez | | | į | | | į | - 1 | | 2 | ∞ | 0 | 0 | 53 | | Algobay | VCPK | Duluth | | | | | | | i | i | 0 | 0 | 0 | 0 | 2 | | Algocape | VGJC | Duluth | | | į | | | | - 1 | | ∞ | 0 | 0 | 0 | 90 | | Algolake | VCPX | Duluth | | | | | | | 81 | | 23 | 43 | 0 | 0 | 595 | | Algomarine | VGJV | Duluth | 0 | | į | | - } | j | က | 35 | 5 | 13 | 0 | 0 | 56 | | Algorail | WNG | Duluth | | | | | | | 0 | | 12 | _ | 0 | 0 | 23 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |--------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Algosoo | VGJD | Duluth | 0 | | | | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 1 | | Algoway | VDFP | Duluth | 0 | 0 | 0 | 0 | 23 | 23 | 12 | 2 | 15 | 12 | 0 | 0 | 87 | | Algowood | VCTD | Duluth | 0 | | | | 0 | 0 | 0 | 5 | 0 | 25 | 0 | 0 | 30 | | Alliance Beaumont | WKDY | Houston | 0 | | | | 80 | 80 | 23 | 43 | 80 | 49 | 0 | 0 | 447 | | Alliance Charleston | WRAH | Charleston | 0 | | | | 74 | 23 | 48 | 59 | 56 | 57 | 0 | 0 | 376 | | Alliance New York | KDUE | Jacksonville | 23 | | | | 74 | 81 | 4 | 25 | 15 | 38 | 0 | 0 | 200 | | Alliance Norfolk | WGAH | Houston | | | | | 2 | 2 | 5 | 9 | 0 | 0 | 0 | 0 | 25 | | Alliance St Louis | WGAE | Charleston | | | | | 31 | 47 | 10 | က | 21 | က | 0 | 0 | 150 | | Alpena | WAV4647 | Duluth | | | | | 0 | 2 | 9 | œ | 20 | 90 | 0 | 0 | 106 | | Altair Voyager | C6OK | Baltimore | | | | | 32 | 27 | 34 | 22 | - | 0 | 0 | 0 | 135 | | American Century | WDD2876 | Duluth | | | | | 176 | 249 | 310 | 281 | 125 | 315 | 0 | 0 | 1664 | | American Integrity | WDD2875 | Duluth | | | | | 19 | 102 | 128 | 105 | 58 | 92 | 0 | 0 | 490 | | American Mariner | WQZ7791 | Duluth | | | | 1 | 22 | 12 | 86 | 62 | 12 | œ | 0 | 0 | 253 | | American Republic | WYR5386 | Duluth | | | | | 0 | ω | 5 | 0 | 0 | 0 | 0 | 0 | 13 | | American Spirit | WCX2417 | Duluth | - 1 | | i | - 1 | 5 | 5 | ∞ | 25 | = | 15 | 0 | 0 | 78 | | Amsterdam | PBAD | Anchorage | - : | | į | | 43 | 40 | 54 | 4 | 20 | 4 | 0 | 0 | 412 | | Andromeda Voyager | C6FZ6 | Anchorage | 0 | | ì | | 19 | 15 | 0 | 6 | 0 | 9 | 0 | 0 | 91 | | Angeles | A8SF5 | New York City | | | | | 0 | 0 | 23 | 0 | 0 | 0 | 0 | 0 | 23 | | Antares Voyager | C6PZ3 | Anchorage | | | | 1 | 9 | 42 | 79 | 57 | 43 | 42 | 0 | 0 | 425 | | Antonis I. Angelicoussis | ZE6FP5 | Anchorage | - 1 | | j | - 1 | 21 | = | 7 | œ | 29 | 62 | 0 | 0 | 425 | | Antwerpen | VRBK6 | Anchorage | | | | | 23 | 46 | 48 | 39 | 13 | 20 | 0 | 0 | 247 | | APL Agate | WDE8265 | New York City | | | | | က | 32 | 26 | 44 | 38 | 4 | 0 | 0 | 225 | | APL Belgium | 9VKQ3 | Los Angeles | | | | | 52 | 28 | 32 | 12 | 33 | 23 | 0 | 0 | 409 | | APL Cairo | S6HU3 | Anchorage | | | |
- 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 57 | | APL China | WDB3161 | Los Angeles | - 1 | | j | - 1 | 43 | 40 | 46 | 51 | 44 | 29 | 0 | 0 | 433 | | APL Cyprine | WDE8293 | Charleston | - 1 | | į | | 34 | 24 | 12 | _ | 0 | 92 | 0 | 0 | 225 | | APL England | 9VDD2 | Anchorage | - 1 | | Ì | | 87 | 64 | 58 | 87 | 52 | 56 | 0 | 0 | 645 | | APL Garnet | N/V6 | New York City | | | į | | 09 | 32 | 27 | 6 | 0 | 16 | 0 | 0 | 206 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | Мау | Jun | lηΓ | Aug | Sep | Oct | No | Dec | Total | |-------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-------| | APL Hong Kong | A8AM6 | Seattle | | | | | | | _ | 0 | | 0 | 0 | | _ | | APL Ireland | A8BK6 | Seattle | 1 | | | | 1 | | 32 | 35 | | 0 | 0 | | 200 | | APLJapan | WDE8288 | New York City | 29 | 32 | 7 | 45 | 52 | 31 | 30 | 32 | 53 | 54 | 0 | 0 | 372 | | APL Kennedy | 9VAY4 | Charleston | | | | | | | 27 | 56 | | 34 | 0 | | 290 | | APL Korea | WCX8883 | Los Angeles | | | | | | | 49 | 18 | | 154 | 0 | | 791 | | APL Pearl | WDE8264 | New York City | : | | | | ; | | 73 | 7 | | 84 | 0 | | 768 | | APL Philippines | WCX8884 | Los Angeles | | | | | | | 33 | 47 | | 48 | 0 | | 363 | | APL Scotland | 9VDD3 | Los Angeles | | | | | : : | | 24 | 49 | | 63 | 0 | | 652 | | APL Singapore | WCX8812 | Los Angeles | | | | | | | 0 | 35 | | 37 | 0 | | 332 | | APL Spain | A8EH8 | Seattle | | | | | | | က | _ | | 0 | 0 | | 27 | | APL Spinel | 9VVK | New York City | | | | | | | 69 | 42 | | 27 | 0 | | 511 | | APL Texas | VRFH2 | Los Angeles | | | | | | | 0 | 0 | | _ | 0 | | 53 | | APL Thailand | WCX8882 | Los Angeles | | | | | | | 12 | 36 | | 27 | 0 | | 292 | | APL Turquoise | WDF2642 | New York City | | | | | | | 31 | 36 | | 40 | 0 | | 568 | | APL Washington | VRFD6 | Los Angeles | | | | | | | 43 | 0 | | 0 | 0 | | 89 | | Aquarius Voyager | C6UC3 | Jacksonville | | | | | | | 25 | 65 | | 33 | 0 | | 213 | | Arctic Bear | WBP3396 | Kodiak | | | | | | | 0 | 0 | | 0 | 0 | | 21 | | Arctic Ocean | C6T2062 | New York City | | | | | : : | | 23 | 31 | | 48 | 0 | | 289 | | Arcturus Voyager | C6YA7 | Anchorage | - 1 | | | | - 1 | | 5 | 15 | | = | 0 | | 72 | | Aries Voyager | C6UK7 | Anchorage | | | | | - 1 | | 44 | 0 | | _ | 0 | | 392 | | Arthur M. Anderson | WE4805 | Duluth | - 1 | | | | - 1 | i i | 303 | 237 | | 261 | 0 | - 1 | 1887 | | Athenian Phoenix | 3FPR6 | Anchorage | - 1 | | | | - ; | 1 | 0 | 0 | | 0 | 0 | 0 | 365 | | Atlantic Cartier | SCKB | Norfolk | | | | | - 1 | | 30 | 46 | | 40 | 0 | 0 | 391 | | Atlantic Explorer (Aws) | NWS0021 | Anchorage | - 1 | | | | - 1 | | 224 | 209 | | 397 | 0 | 0 | 2180 | | Atlantic Frontier | VRDJ7 | Anchorage | - 1 | | į | | 1 | - 1 | _ | 15 | | _ | 0 | 0 | 38 | | Atlantic Grace | VRDT7 | Anchorage | - 1 | | | | - ; | 1 | 0 | 0 | | 0 | 0 | 0 | 104 | | Atlantic Ocean | C6T2064 | New York City | 30 | | | | | | 15 | 7 | | 27 | 0 | 0 | 240 | | Atlantic Rose | VREF7 | Anchorage | 9 | | | | - 1 | | 0 | 0 | | 2 | 0 | 0 | 12 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Ар | Мау | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |------------------------|----------------|---------------|-----|-----|-----|----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Atlantis (Aws) | NWS0020 | Kodiak | | | | | | | | | | | | | 019 | | Attentive | WCZ7337 | Valdez | | | | | | | | i . | | | | | 10 | | Aurora | WYM9567 | Valdez | 0 | 0 | 0 | 40 | 116 | 252 | 326 | 322 | 78 | 116 | 0 | 0 | 1250 | | Aware | WCZ7336 | Valdez | , | | | | | | | 1 | | - 1 | + | 1 | 2 | | Axel Spirit | C6FY5 | Anchorage | | | | | | | | | | | | | 62 | | Azamara Journey | 9HOB8 | Anchorage | | | | | | | | | | | | | 15 | | Azamara Quest | 9HOM8 | Anchorage | | | | | | | | | | | | | 61 | | Badger | WBD4889 | Duluth | | | | | | | | | | | | | 97 | | Barbara Andrie | WTC9407 | Duluth | | | | | | | | | | | | | 34 | | Barbara Foss | WYL4318 | Kodiak | | | | | | | | | | | | | 8 | | Barrington Island | C6QK | Miami | | | | | | | | | | | | | 37 | | Bell M. Shimada | NWS0025 | Seattle | | | | | | | | | | | | | 718 | | Bell M. Shimada (Aws) | NWS0025 | Seattle | | | | | | | | | | | | | 718 | | Berge Nantong | VRBU6 | Anchorage | , | | | | | | | 1 | | - 1 | | 1 | = | | Berge Ningbo | VRBQ2 | Anchorage | | | | | | | | | | | | | 03 | | Berlian Ekuator | HPYK | Anchorage | | | | | | | | | | | | | 7 | | Bernardo Quintana A. | C6KJ5 | New Orleans | | | | | | | | | | - 1 | | | 184 | | Bismarck Sea | WDE5016 | Kodiak | | | | | | | | | | | | | 0 | | Blarney | WDD8603 | Kodiak | | | | | | | | | | | | | | | Blue Ridge | KNJD | Miami | | | | | | | | - 1 | | | | | 64 | | Bluefin | WDC7379 | Seattle | | | | | | | | | | | | | 30 | | Brilliance Of The Seas | C6SJ5 | Miami | | | | | | | | 1 | | | + | - 1 | 0 | | Buccaneer | WYW5588 Valdez | Valdez | | | | | | | | - 1 | | - 1 | | | 4 | | Buffalo | WXS6134 | Duluth | | | | | ! | | | 1 | | - 1 | + | 1 | | | Bulwark | WBN4113 | Valdez | | | j | j | | | | - 1 | | - 1 | | - 1 | 05 | | Burns Harbor | WDC6027 | Duluth | | | | | | | | 1 | | - 1 | + | 1 | 46 | | California Voyager | WDE5381 | San Francisco | 1 | | | | | | | - 1 | | ì | | | 25 | | Calumet | WDE3568 | Duluth | | | | | | | | 1 | | | | - 1 | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | Мау | nſ | n Jul | Aug | Sep | Oct | t Nov | v Dec | Total | |-------------------------|-----------|--------------|-----|-----|-----|-----|-----|----|-------|-----|-----|-----|-------|-------|-------| | Camai | KF003 | Kodiak | 0 | 0 | 0 | | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | - | | Canada Express | VRBW4 | Anchorage | က | 5 | | ' | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 81 | | Canadian Enterprise | VCJM | Duluth | 0 | 0 | | ' | | 0 | 0 | 4 | 8 | 5 | 0 | 0 | 435 | | Canadian Navigator | VGMV | Duluth | 0 | 0 | 0 | 4 | 25 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 35 | | Canadian Progress | VDRV | Duluth | 40 | - | | | | 24 | 19 | 20 | 15 | 9 | 0 | 0 | 176 | | Canadian Transport | VCLX | Duluth | 0 | 0 | | | | 42 | 42 | ω | 32 | 21 | 0 | 0 | 208 | | Cap Colville | 6WCX9 | Anchorage | 0 | 0 | | ' ' | | 23 | 33 | 0 | 0 | 0 | 0 | 0 | 140 | | Capelin | KF006 | Anchorage | 0 | 0 | | ' | | 0 | က | 9 | 4 | 0 | 0 | 0 | 13 | | Capricorn Voyager | C6UZ5 | Anchorage | 54 | 13 | | ' ' | | 10 | 29 | 47 | 44 | 13 | 0 | 0 | 286 | | Capt. Henry Jackman | VCTV | Duluth | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | Capt. Steven L. Bennett | KAXO | New Orleans | 5 | 8 | | | | 10 | _ | 0 | 0 | 0 | 0 | 0 | 42 | | Carnival Conquest | 3FPQ9 | Houston | 37 | 5 | | | | 16 | 31 | 34 | 21 | 9 | 0 | 0 | 211 | | Carnival Destiny | C6FN4 | Miami | - | | | ' ' | | 33 | 21 | 18 | 31 | 49 | 0 | 0 | 153 | | Carnival Dream | 3ETA7 | Jacksonville | 22 | 9 | | | | 99 | 9 | 47 | 45 | 23 | 0 | 0 | 380 | | Carnival Ecstasy | H3GR | Miami | 39 | 25 | | | | 23 | 7 | 0 | 20 | _ | 0 | 0 | 162 | | Carnival Elation | 3FOC5 | New Orleans | 48 | 0 | | | | 6 | 12 | ω | 12 | 12 | 0 | 0 | 182 | | Carnival Fantasy | H3GS | New Orleans | 72 | | | | | 10 | 18 | 2 | 16 | 28 | 0 | 0 | 297 | | Carnival Fascination | C6FM9 | Jacksonville | - | | 12 | | | 29 | 91 | 6 | _ | က | 0 | 0 | 115 | | Carnival Freedom | 3EBL5 | Miami | 134 | | | ' ' | | 22 | 17 | 28 | 12 | 7 | 0 | 0 | 450 | | Carnival Glory | 3FPS9 | Miami | 37 | 13 | | ' ' | | 17 | 33 | 32 | 21 | 18 | 0 | 0 | 228 | | Carnival Imagination | C6FN2 | Miami | 25 | | | | | 0 | 0 | 30 | 16 | 21 | 0 | 0 | 137 | | Carnival Inspiration | C6FM5 | Miami | = | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | | Carnival Legend | H3VT | Miami | 30 | | | | | 25 | 28 | 13 | 22 | = | 0 | 0 | 224 | | Carnival Liberty | HPYE | Miami | 92 | - | | | | 72 | 2 | 92 | 42 | 18 | 0 | 0 | 438 | | Carnival Miracle | H3VS | Miami | 35 | | | 1 | - 1 | 48 | 15 | 4 | = | 21 | 0 | 0 | 220 | | Carnival Paradise | 3FOB5 | Los Angeles | 13 | | | | | 0 | က | 16 | 15 | 18 | 0 | 0 | 81 | | Carnival Pride | H3VU | Jacksonville | 26 | 34 | | | | 2 | ω | 12 | = | 0 | 0 | 0 | 207 | | Carnival Sensation | C6FM8 | Jacksonville | 23 | 15 | | | | 32 | 44 | 17 | 0 | 0 | 0 | 0 | 177 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | ₩ | Мау | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------------|-----------|--------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------|------|-----|-------| | Carnival Spirit | 3FPR9 | Anchorage | 0 | 12 | | | | | 1 | | | 08 | ···· | | 34 | | Carnival Splendor | 3EUS | Anchorage | | | | | | | 9 | | | 102 (| 0 | | 84 | | Carnival Triumph | C6FN5 | New Orleans | = | 10 | = | 16 | 0 | 12 | 21 | 45 | 8 | 9 | 0 | 0 | 150 | | Carnival Valor | H3VR | Miami | | | | | | | 2 | | | | | | 65 | | Carnival Victory | 3FFL8 | Miami | | | | | | | 20 | | | | | | 91 | | Cason J. Callaway | WE4879 | Duluth | | | | i i | | | 7 | | | | 0 | | 35 | | Castor Voyager | C6UZ6 | Anchorage | | | | | | ! ! | 78 | | | | | | 22 | | Celebrity Century | 9HJI9 | Miami | | | | , | | | 06 | | | | | | 01 | | Celebrity Constellation | 9HJB9 | Miami | | | | i | | | 281 | | | | | | 235 | | Celebrity Eclipse | 9HXC9 | Miami | | | | | | | 65 | | | | | | 953 | | Celebrity Equinox | 6HXD6 | Miami | | | | | | | 244 | | | | | | 234 | | Celebrity Infinity | 9HJD9 | Miami | | | | | | | 51 | | | | | | 811 | | Celebrity Mercury | 9HJG9 | Miami | | | | i | | | 131 | | | | | | 479 | | Celebrity Millennium | 9HJF9 | Anchorage | | | | i i | | | 268 | | | | | | 081 | | Celebrity Solstice | 9HRJ9 | Miami | | | | i | | | 296 | | | | | | 111 | | Celebrity Summit | 9HJC9 | Miami | | | | - | | | 4 | | | | | | 77 | | Centurion | WBN3022 | Jacksonville | | | | i | | | 7 | | | | | | 5 | | Chaconia | ONCA | Houston | | | | i i | | ! ! | 35 | | | | | | 89 | | Charles Island | C6JT | Miami | | | | i | | ! ! | 31 | | | | | | 88 | | Charles M. Beeghly | WL3108 | Duluth | - 1 | | 1 | į. | | - 1 | က | | | | + | | 5 | | Charleston | WBVY | Houston | | | | i | | | 0 | | | | | | | | Charleston Express | WDD6126 | Houston | | | | | | | 103 | | | | | | 04 | |
Chukchi Sea | WED2281 | Kodiak | | | | i | | | 64 | | | | | | 11 | | Clipper Sun | C6XB2 | Anchorage | - 1 | | | | | - : | 322 | | | | | | 23 | | CMB Coralie | VRFT5 | Anchorage | - 1 | | - 1 | ì | - 1 | 1 | 0 | | | - 1 | | - 1 | 2 | | Commander N | A8QJ6 | Anchorage | - 6 | | | i | 1 | | 0 | | | | + | | 5 | | Commitment | WDE3894 | Kodiak | - 1 | | | ì | | | 25 | | | 1 | | 1 | 5 | | Copenhagen Express | ZCDP2 | Charleston | | | | | | | 0 | | | | | | 5 | | | | | | | | | | | | | | | | | | | Coral Sea C6YW Corbin Foss WDB55 Corwith Cramer WTF33 Costa Allegra ICRA Costa Europa IBLQ Costa Europa IBCE | C6YW
WDB5265 | Miami | O | | | | | | | | | | | | | |---|-----------------|---------------|-----|-----|-----|---|-----|-----|----------|-----|---|-----|---|---|------| | ø o |)B5265 | |) | | | | | | O | > | | | | | 28 | | ō p | | Kodiak | 82 | 1 | 1 | | 1 | : | 0 | 0 | | i . | | | 06 | | D | WTF3319 | Kodiak | 0 | ; | | |) | | 58 | 0 | | 1 | | | 257 | | Б | ∢ | Anchorage | 0 | | | | | | 87 | 73 | | | | | 518 | | | Ø | Anchorage | 36 | | | | | | 0 | 0 | | | | | 102 | | | щ. | Anchorage | 46 | | | |) | | 0 | 0 | | i | | | 66 | | | ≿ , | Miami | 552 | | | | 1 | : | 151 | 34 | | | | | 2875 | | Costa Luminosa | 궀 | Anchorage | 21 | | | | | | 0 | 0 | | | | | 61 | | Costa Magica | g | Anchorage | 200 | | | | | | _ | _ | | | | | 654 | | Costa Mediterranea IBCF | Щ | Anchorage | 0 | | | | | | 183 | 363 | | | | | 1869 | | Costa Serena | Z | Anchorage | 7 | 1 | | | 1 | | 0 | 0 | | i | | | 278 | | Courage | WDC6907 | Baltimore | 49 | | | | | | 32 | 24 | | | | | 278 | | Courage | WDE3893 | Kodiak | 25 | | | | | | 4 | 4 | | | | | 313 | | Crowned Eagle V7G | V7QP4 | Anchorage | 9 | | | | | | ∞ | 20 | | | | | 57 | | Crystal Marine 9VIC4 | C4 | Anchorage | 13 | 1 | | | | | 7 | 86 | | | | | 336 | | Crystal Serenity C6S | C6SY3 | Anchorage | 21 | | | | | | 0 | 0 | | | | | 81 | | Cygnus Voyager C6OB | OB | San Francisco | 0 | | | | | | 0 | 0 | | | | | 147 | | Darya Shanthi VRX | VRXB2 | Anchorage | 4 | : : | : : | | | : : | 0 | 0 | | | | | 122 | | | VRZZ2 | Anchorage | 0 | 1 | | | | | 0 | က | | - 1 | | | 80 | | Darya Tara | VRWS5 | Anchorage | 0 | | | | | | - | 5 | | | | | 35 | | David Foss | WYQ8110 | Kodiak | 0 | 1 | - 1 | | - 1 | | 0 | 2 | | i | | | 7 | | Deepwater Millennium V7F | V7HD2 | New Orleans | 48 | - : | - 1 | | 1 | | 0 | 0 | | 1 | | | 164 | | Defender WB | WBN3016 | Jacksonville | 0 | - 1 | - 1 | | - 1 | - 1 | 7 | 9 | | - 1 | | | 16 | | Delaware II KNBD | ВД | New York City | 63 | 1 | | | | | 415 | 450 | | | | | 2578 | | Delaware II (Aws) | NWS0012 | New York City | 181 | - 1 | - 1 | | - 1 | - 1 | 360 | 242 | | i | | | 1676 | | Delaware Trader WD | WDB3258 | Miami | 0 | | | | | | 0 | 0 | | | | | 59 | | Deliverance | WDE2652 | Valdez | 0 | 0 | 2 | - | 19 | 32 | 27 | 26 | 5 | 0 | 0 | 0 | 122 | | Diane H | WUR7250 | Kodiak | 0 | - : | - 1 | | 1 | | 6 | ω | | 1 | | | 33 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | ₩ | I | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Discoverer Clear Leader | V7MO2 | New Orleans | | | | | | | | | | | | | 936 | | Discoverer Deep Seas | VZHC6 | New Orleans | | | | | | | | | | 1 | | | 1700 | | Discoverer Enterprise | V7HD3 | New Orleans | | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | က | | Discoverer Inspiration | V7MO3 | New Orleans | | | - ; | | - 1 | i | | | | 1 | | | 203 | | Discoverer Spirit | V7HC8 | | | | - 1 | | | - 1 | | | | - 1 | | | 55 | | Disney Magic | C6PT7 | Jacksonville | | | | | | | | | | | | | 1510 | | Disney Wonder | C6QM8 | Jacksonville | | | | | | | | | | | | | 223 | | Dominator | WBZ4106 | Valdez | | | | | | | | | | | | | 154 | | Donau | ONBL | Houston | | | | | | | | | | | | | 50 | | Drew Foss | WYL5718 | Kodiak | | | | | | | | | | | | | 69 | | Duncan Island | C6JS | Miami | | | | | | | | | | | | | 624 | | Dynamic Energy | C6FT3 | Anchorage | | | - : | | - } | i | | | | 1 | | | 30 | | Dynamic Vision | C6FQ6 | Houston | | | - 1 | | - 1 | - 1 | | | | - 1 | | | 329 | | Eagle | NRCB | Kodiak | | | | | | | | | | | | | 2 | | Eagle Albany | S6TD | Houston | | | | | | | | | | | | | 120 | | Eagle Anaheim | S6TF | New Orleans | | | | | | | | | | | | | 596 | | Eagle Austin | S6TB | Houston | | | | | | - 1 | | | | | | | 96 | | Eagle Baltimore | 9VHG | New York City | | | | | | | | | | | | | က | | Eagle Kuching | 9V8132 | Houston | | | - 1 | | - 1 | i | | | | - 1 | | | 712 | | Eagle Otome | S6FM | New Orleans | | | | | - 1 | | | | | 1 | | | _ | | Eagle Phoenix | 9VKH2 | | | | | | - 1 | ì | | | | - 1 | | | 509 | | Eagle Stavanger | 3FNZ5 | Houston | | | | | - 1 | i | | | | - 1 | | | 632 | | Eagle Sydney | 3FUU | Norfolk | | | | | - 1 | - 1 | | | | - 1 | | | 2 | | Eagle Toledo | S6NK3 | New Orleans | | | - 1 | | - 1 | i | | | | 1 | | | 174 | | Eagle Torrance | 9VMG5 | Houston | | | - 1 | | - 1 | i | | | | - 1 | | | 26 | | Eagle Trenton | S6NK4 | Houston | | | | | | 1 | | | | 1 | | | 15 | | Eagle Tucson | S6NK5 | Houston | | | - 1 | | - 1 | ì | | | | - 1 | | | 124 | | Edgar B. Speer | WQZ9670 | Duluth | 17 | | | | | i i | | | | | | | 882 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Edwin H. Gott | WXQ4511 | Doloth | 0 | 0 | 9 | | | | 52 | | | 0 | 0 | 0 | 258 | | El Faro | WFJK | Jacksonville | 0 | 0 | 0 | | | | 92 | i | | 52 | 0 | 0 | 189 | | El Yunque | WGJT | Jacksonville | 25 | 19 | 45 | | | | 56 | i | | 0 | 0 | 0 | 364 | | Elversele | ONCT | Jacksonville | 59 | 14 | 47 | | | | 55 | | | 0 | 0 | 0 | 331 | | Empire State | KKFW | New York City | 0 | 0 | 0 | | | | 77 | | ; | 0 | 0 | 0 | 315 | | Enchantment Of The Seas | C6FZ7 | Miami | 47 | 90 | 40 | | | | 47 | i | ; | 12 | 0 | 0 | 339 | | Endeavor (Aws) | NWS0022 | New York City | 654 | 999 | 728 | | | | 700 | , , | ; | 719 | 0 | 0 | 6411 | | Endurance | WDA3359 | Valdez | 48 | 77 | - | | | | 50 | | | 17 | 0 | 0 | 256 | | Endurance | WDE9586 | Houston | 0 | 2 | 16 | | | | 79 | | | 2 | 0 | 0 | 320 | | Ensign | WBN3012 | Jacksonville | 0 | 0 | 0 | | | | 26 | | | = | 0 | | 64 | | Eot Spar | WDE9193 | Miami | 50 | 31 | 7 | | | | 38 | | | 24 | 0 | 0 | 291 | | Erkan K | VZND9 | Norfolk | 35 | 28 | ٥ | | | | 0 | , , | | 0 | 0 | 0 | 105 | | Ernest N | A8PQ6 | Anchorage | 59 | 35 | 80 | | | | 25 | | | 13 | 0 | | 357 | | Eships Bainunah | ZDIQ7 | Jacksonville | 0 | 0 | 0 | | | | 200 | | | | 0 | 0 | 1935 | | Eships Nahyan | ZDIY2 | Anchorage | 0 | 12 | 37 | | | | 25 | i | | | 0 | | 275 | | Eurodam | PHOS | Miami | 19 | 90 | 12 | | | | 13 | | | œ | 0 | 0 | 247 | | Eurus Lima | А8МН9 | New Orleans | 2 | 2 | 5 | | | | 0 | | | 0 | 0 | | 17 | | Eurus Lisbon | A8MI2 | New Orleans | 4 | 0 | 4 | | | | 4 | i | : | 0 | 0 | 0 | 28 | | Eurus London | A8MH7 | New Orleans | 91 | 11 | 7 | | | | 0 | i | | 0 | 0 | 0 | 36 | | Ever Dainty | 9V7951 | Norfolk | - | 0 | - | | | | 24 | , | | 91 | 0 | 0 | 87 | | Ever Decent | 9V7952 | New York City | 25 | _ | 0 | | | | - | | | 0 | 0 | 0 | 27 | | Ever Delight | 3FCB8 | New York City | 9 | 0 | 0 | | | | 23 | i | | 26 | 0 | 0 | 351 | | Ever Deluxe | 9V7953 | New York City | 6 | 0 | = | | | | 0 | - 1 | | 0 | 0 | 0 | 52 | | Ever Develop | 3FLF8 | New York City | _ | 0 | 0 | | | | 13 | | | 5 | 0 | 0 | 84 | | Ever Devote | 9V7954 | New York City | 7 | 2 | 4 | i | | į | 0 | - 1 | | 0 | 0 | 0 | 54 | | Ever Diadem | 9V7955 | New York City | | 26 | 27 | | | | 91 | i | | 55 | 0 | 0 | 293 | | Ever Diamond | 3FQS8 | New York City | _ | 83 | 104 | 28 | 30 | 67 | 13 | 0 | 0 | 0 | 0 | 0 | 396 | | Ever Dynamic | 3FUB8 | New York City | = | 13 | 17 | | | | 0 | - 1 | | 0 | 0 | 0 | 67 | | Ship Name | Call Sign | PMO | Jan | Feb | w | ⋖ | 2 | Jur | lul r | Aug | Sep | Oct | Nov | Dec | Total | |----------------|-----------|---------------|--------|-----|-----|----|-----|-----|-------|-----|-----|-----|-----|-----|-------| | Ever Envoy | VSQL9 | Seattle | 0 | | | | | 4 | 0 | 0 | 0 | 0 | 0 | | 9 | | Ever Ethic | VQFS4 | Seattle | 0 | | | | ! ! | 0 | 0 | 10 | 6 | 32 | 0 | | 51 | | Ever Excel | VSXV3 | Los Angeles | 0 | | | | | 51 | 7 | 24 | 16 | က | 0 | | 159 | | Ever Radiant | 3FFR4 | ; | 0 | | | | | 2 | 7 | 6 | 6 | 2 | 0 | | 29 | | Ever Reach | 3FQ04 | New York City | 15 | | | | | 9 | ∞ | 12 | 23 | 0 | 0 | | 102 | | Ever Refine | 3FSB4 | | 2 | | | | ! | 37 | 9 | 75 | 32 | 45 | 0 | | 283 | | Ever Repute | 3FRZ4 | | 0 | | | | !!! | _ | 0 | 0 | 0 | 0 | 0 | | 25 | | Ever Respect | 3FRZ4 | New York City | 0 | | | | ! ! | _ | 0 | 0 | 0 | 0 | 0 | | 25 | | Ever Result | 3FSA4 | | 4 | | | | | 15 | 10 | 12 | 10 | 6 | 0 | | 61 | | Ever Reward | 3FYB3 | New York City | 13 | | | | | _ | ∞ | 30 | 16 | 20 | 0 | | 117 | | Ever Safety | 3EMQ4 | Anchorage | 0 | | | | | 4 | _ | 0 | 0 | 0 | 0 | | 40 | | Ever Salute | 3ENU5 | Anchorage | 0 | | | | | 0 | 0 | 0 | 0 | 8 | 0 | | 29 | | Ever Steady | 3EHT6 | Anchorage | 16 | | - 1 | | | 14 | 125 | 137 | 126 | 136 | 0 | | 1232 | | Ever Summit | 3EKU3 | Anchorage | 38 | | | | | 2 | 0 | - | 0 | 0 | 0 | | 140 | | Ever Uberty | 096Z/\ | Seattle | 91 | | - 1 | | | 0 | 0 | 23 | 12 | 0 | 0 | | 126 | | Ever Ultra | 3FEJ6 | Seattle | 0 | | - 1 | | | 5 | 0 | 0 | 4 | 0 | 0 | | 11 | | Ever Ulysses | 9V7962 | Anchorage | 0 | | - 1 | | | = | 0 | 0 | 13 | 0 | 0 | | 54 | | Ever Unific | 9V7961 | Anchorage | 0 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | 9 | | Ever Union | 3FFG7 | Seattle | 0 | | | | | 0 | 0 | 0 | 0 | 2 | 0 | | 2 | | Ever Unique | 977959 | Seattle | 19 | | - 1 | | | 0 | က | 0 | 0 | 5 | 0 | | 33 | | Ever United | 9V7957 | Seattle | 0 | | | | | 0 | 0 | 26 | 5 | 2 | 0 | | 33 | | Ever Unity | 3FCD9 | Seattle | 0 | | | | | 0 | 4 | 5 | 2 | 0 | 0 | | Ξ | |
Ever Uranus | 3FCA9 | Seattle | 0 | | - 1 | 1 | | 2 | 0 | 0 | - | 2 | 0 | | 46 | | Ever Useful | 3FCC9 | Anchorage | 0 | | - 1 | i | | 13 | 2 | 0 | 0 | _ | 0 | | 22 | | Ever Utile | 3FZA9 | Seattle | 0 | | - 1 | | | 4 | 0 | 0 | 0 | 0 | 0 | | 4 | | Everest Spirit | C6FY8 | Anchorage | 47 | | - 1 | | | 42 | 107 | 180 | 59 | 51 | 0 | | 613 | | Excalibur | ONCE | Houston | 100 80 | | 82 | 63 | 75 | 93 | 113 | 72 | 132 | 86 | 0 | 0 | 968 | | Excel | ONAI | Houston | 0 | | | | | 0 | 0 | 35 | 74 | 59 | 0 | | 184 | | Ship Name | Call Sign | РМО | Jan | Fel | <u> </u> | ⋖ | | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------|------------|---------------|-----|-----|----------|-----|---|-----|-----|-----|------------|-----|-----|-----|-------| | Excelerate | ONDY | Houston | 0 | | | | | 0 | 0 | 0 | 13 | 0 | | | 13 | | Explorer | HNO
HNO | Houston | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | 28 | | Explorer | WBN7618 | | 0 | | (| (| | 4 | 2 | 4 | 0 | - | | į. | 1 | | Explorer Of The Seas | C6SE4 | New York City | _ | | | | | 0 | က | 22 | 21 | 25 | | | 100 | | Fairchem Filly | 3EJM9 | Anchorage | 0 | | | | | 18 | 0 | 0 | 34 | 15 | | | 135 | | Fairchem Stallion | НЗМД | Anchorage | Ξ | | | | | 0 | 0 | 0 | 0 | 0 | | | = | | Fairchem Steed | 3EBR5 | Anchorage | 0 | | | | | = | 0 | - | 0 | 0 | | ! | 24 | | Fairweather | WDB5604 | Kodiak | က | | i | | | - | 0 | 0 | 0 | 0 | | | 4 | | Fairweather | WTEB | Anchorage | 3 0 | | 0 | 0 | 0 | 7 | 78 | 168 | 78 168 106 | 2 | 0 | 0 | 439 | | Fairweather (Aws) | NWS0004 | Anchorage | 0 | | | | | 523 | 559 | 727 | 612 | 548 | | | 3808 | | Federal Asahi | VRWG3 | Anchorage | 0 | | | | | 0 | 13 | Ξ | ٥ | 14 | | | 47 | | Federal Mackinac | V7RI8 | | Ξ | | | , , | | 78 | 27 | 9 | 49 | 9 | | | 387 | | Federal Progress | VRXL6 | Anchorage | 19 | | | | | 0 | 0 | 0 | 0 | 0 | | ! ! | 59 | | Federal Venture | VRXL7 | Anchorage | 0 | | | | | 36 | 15 | 21 | 0 | - | | | 257 | | Fish Hawk | WRB5085 | Kodiak | 0 | | | | | 0 | - | 0 | က | က | | | 7 | | Flanders Loyalty | ONEV | Houston | 64 | | | | | 42 | 32 | = | 0 | 12 | | | 372 | | FMG Cloudbreak | ONFW | Anchorage | 0 | | | | | 0 | 4 | 32 | 25 | 28 | | | 89 | | FMG Matilda | ONFN | Anchorage | 0 | | ; | | | 0 | 0 | 15 | 26 | 17 | | | 58 | | Freedom | WDB5483 | Jacksonville | 7 | | | | | 0 | 18 | 6 | 17 | ∞ | | | 59 | | Freedom Of The Seas | C6UZ7 | Jacksonville | 99 | | | | | ٥ | ∞ | 9 | 5 | 0 | | | 184 | | Freja Dania | A8IC2 | Anchorage | 0 | | | | | 0 | 19 | က | 0 | 0 | | | 36 | | Fritzi N | A8PQ4 | Anchorage | 66 | | | | | 482 | 423 | 428 | 390 | 174 | | | 3185 | | Front Kathrine | V7QX2 | | 0 | | 1 | | | 35 | 51 | က | 0 | 0 | | | 121 | | Front Tina | A8HH5 | Anchorage | 0 | | | | | 0 | 0 | 0 | 0 | က | | | က | | G. L. Ostrander | WCV7620 | Duluth | 0 | | - 1 | - 1 | | 44 | 21 | 21 | 17 | 39 | | | 154 | | Garden City River | S6AJ8 | Anchorage | 0 | | - ; | - 1 | | 0 | 0 | 0 | 0 | 0 | | | 14 | | Gauntlet | WBN6511 | Jacksonville | 0 | į | - 1 | i | | - | 26 | = | 43 | 4 | | | 122 | | Gemini Voyager | C6FE5 | Los Angeles | 18 | | | | | 38 | 21 | - | 0 | 0 | | | 254 | | Ship Name | Call Sign | PMO | Jan | Mar | | Мау | Jur | lul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------------|-----------|---------------|------|-----|---|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Genco Acheron | VRCF7 | Anchorage | 0 | 0 | | 0 | 0 | 25 | 50 | | _ | 0 | | 122 | | Genco Augustus | VRDD2 | Anchorage | 0 | 0 | | 0 | 0 | 0 | 7 | | 32 | 0 | | 107 | | Genco Claudius | V7SY6 | Anchorage | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 23 | 16 | 0 | 0 | 59 | | Genco Constantine | VRDR8 | Anchorage | 0 | 0 | | 0 | 7 | 91 | 40 | | 90 | 0 | | 234 | | Genco Tiberius | VRDD3 | Anchorage | 0 | 0 | | 0 | 0 | 0 | 0 | | 19 | 0 | | 31 | | George N | A8PQ5 | Anchorage | 17 | 79 | | 44 | 75 | 52 | 9 | | = | | | 373 | | Gerd Maersk | OYGM2 | Seattle | ∞ | 9 | | 0 | 0 | 0 | 0 | | 0 | | | 18 | | Geysir | WCZ5528 | Norfolk | 45 | ∞ | | 0 | 0 | 0 | 34 | | 0 | | | 111 | | Gladiator | WBN5982 | Kodiak | 0 | 0 | | 0 | 0 | 20 | 64 | | 0 | | | 84 | | Glen Canyon Bridge | 3EFD9 | Seattle | 0 | 0 | | 0 | 0 | 0 | 16 | | 0 | 0 | | 48 | | Global Hime | 9VCK3 | Anchorage | 2 | 55 | | 0 | 0 | 0 | 0 | | 0 | | | 110 | | Global Sentinel | V7KR4 | Seattle | 0 | 2 | | 64 | 46 | 0 | Ξ | | 0 | | | 332 | | Golden Bear | NMRY | San Francisco | 0 | 0 | | 40 | 39 | 42 | 92 | | 0 | | | 186 | | Golden State | WHDV | San Francisco | 33 | 5 | | 13 | _ | 0 | ∞ | | 0 | | | 85 | | Gordon Gunter (Aws) | NWS0014 | New Orleans | 0 | 0 | | 487 | 114 | 586 | 315 | | 428 | | | 2893 | | Grandeur Of The Seas | C6SE3 | Miami | = | 6 | | 300 | 83 | 29 | 21 | | 9 | | | 510 | | Great Land | WFDP | Seattle | 0 | 0 | | 0 | 0 | 0 | 0 | - 1 | 0 | | | 40 | | Green Bay | WDD9433 | Charleston | 0 | 0 | | 25 | 0 | 0 | 0 | | 42 | | | 25 | | Green Dale | WCZ5238 | Jacksonville | 30 | 0 | | 32 | 37 | 42 | 48 | | 4 | | | 268 | | Green Lake | MDDI | Baltimore | 38 | 0 | | 0 | 0 | 0 | 0 | | 0 | | | 41 | | Green Ridge | WZZF | Jacksonville | 32 | 39 | | 26 | 2 | 45 | 31 | | 19 | | | 335 | | Gretchen H | WDC9138 | Kodiak | 56 | 8 | | 17 | 37 | 44 | 65 | | 31 | | | 390 | | GSF Development Driller I | YJSW5 | New Orleans | 0 | 0 | | 82 | 87 | 6 | 81 | | 81 | | | 582 | | GSF Development Driller II | YJUL9 | New Orleans | 0 | 0 | | 0 | 12 | 20 | 44 | | 45 | | | 163 | | GSF Explorer | WDD7518 | New Orleans | 4 | 0 | | 91 | _ | 0 | 0 | | 0 | | | 65 | | GSF Grand Banks | YJUF7 | Houston | 4 | 178 | | 112 | 105 | 112 | 103 | | 115 | | | 1111 | | Guard | WCY2823 | Valdez | 0 | 0 | | 0 | 0 | 0 | 0 | | 0 |] | | _ | | Guardian | WBO2511 | Valdez | 12 7 | 7 | | 15 | 0 | 14 | 32 | | 12 | | | 201 | | Ship Name | Call Sign | PMO | Jan | Feb | В | 4 | Мау | Jur | luL ı | Aug | Sep | Oct | Nov | Dec | Total | |------------------------|-------------|---------------|-----|-----|-----|-----|-----|-----|-------|-----|-----|-----|-----|-----|-------| | Gudrun Maersk | OYAU2 | Seattle | 0 | | | | 0 | 1 | | 0 | 0 | 0 | + | | 22 | | Gulf Reliance | WDD2703 | Kodiak | 15 | ì | ! | | 33 | ; | | 2 | 49 | 22 | + | | 297 | | Gulf Titan | WDA5598 | Kodiak | က | i | ! | i . | 2 | ; | | 16 | 5 | 7 | + | , | 81 | | H A Sklenar | C6CL6 | New Orleans | 12 | i | ! | i | 83 | ; | | 133 | 106 | 86 | + | | 740 | | H. Lee White | WZD2465 | Duluth | 0 | | 0 | 26 | 21 | 12 | 56 | 32 | 44 | 24 | 0 | 0 | 215 | | Half Moon | WDE8672 | New York City | 0 | | | | 0 | | | 0 | 20 | 0 | · · | 1 | 51 | | Halle Foss | WCF3930 | Kodiak | 0 | | !!! | 1 | 0 | | | 0 | 0 | 0 | | | - | | Harmonious | VRC19 | Anchorage | 0 | | | | 20 | | | 17 | _ | - | | | 140 | | Harriette | WRFJ | Houston | 44 | | !!! | | 20 | | | 2 | _ | 0 | | , , | 196 | | Hatsu Eagle | SNZH6 | Seattle | 28 | | | | = | | | 17 | ω | 24 | | | 100 | | Hatsu Smart | MLBD9 | Seattle | 0 | | | | 0 | | | 0 | 0 | 0 | | | 19 | | Healy | NEPP | Seattle | 0 | | ! | 1 | 23 | | | 162 | 79 | ٥ | | | 497 | | Healy (Aws) | NWS0003 | Seattle | 0 | | !!! | 1 | 173 | | | 377 | 709 | 280 | | | 2647 | | Helenka B | WAH5520 | Anchorage | 0 | | | | 0 | | | က | က | 4 | + | | 13 | | Henry B. Bigelow (Aws) | NWS0017 | New York City | 0 | | !! | | 29 | | | 471 | 261 | 0 | | | 2129 | | Henry Goodrich | HP6038 | Houston | 122 | | | | 0 | | | 85 | 7 | 106 | | | 640 | | Herbert C. Jackson | WL3972 | Duluth | 2 | | | | 118 | | | 84 | 96 | 86 | | | 596 | | High Glory | 3EFV2 | Anchorage | - | | !!! | | 2 | | | 0 | 0 | 0 | + + | | 6 | | Hi'ialakai | WTEY | Honolulu | 15 | | !!! | 1 | 69 | | | 48 | 85 | 29 | | | 431 | | Hi'ialakai (Aws) | NWS0010 | Honolulu | 234 | | | | 339 | | | 394 | 0 | 508 | | | 3957 | | Hoegh Oslo | LAEK7 | Jacksonville | 100 | | | | 50 | | | 84 | 63 | 49 | | | 699 | | Hollyhock | 노
노
모 | Duluth | 2 | | | | 4 | | | 0 | 0 | 0 | | | 15 | | Honor | WDC6923 | Baltimore | 52 | i | | | 34 | - 1 | | 19 | 52 | 42 | | | 475 | | Hood Island | C6[U4 | Miami | 59 | | ! ! | | 58 | | | 75 | 64 | 57 | | | 631 | | Horizon Anchorage | KGTX | Anchorage | 151 | | !!! | 1 | 132 | | | 86 | 177 | 140 | | | 1127 | | Horizon Challenger | WZJC | Houston | 42 | | | | 9 | | | 184 | 163 | 65 | | | 911 | | Horizon Consumer | WCHF | Los Angeles | 12 | | | | 2 | | | 62 | 99 | 25 | | | 361 | | Horizon Discovery | WZJD | Houston | 2% | | | | 0 | | | 0 | 0 | 0 | | | 200 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |--------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Horizon Eagle | WDD6039 | San Francisco | 64 | 29 | 69 | 64 | 80 | // | 86 | 63 | 7 | 84 | 0 | 0 | 737 | | Horizon Enterprise | KRGB | San Francisco | 48 | 36 | 56 | 46 | | | 32 | 55 | _ | 72 | 0 | 0 | 456 | | Horizon Falcon | WDD6040 | San Francisco | 63 | 84 | 53 | 47 | 68 | 06 | 91 | 64 | 50 | 75 | 0 | 0 | 685 | | Horizon Hawk | WDD6033 | San Francisco | 30 | 59 | | | | | 52 | 90 | 32 | 39 | 0 | 0 | 471 | | Horizon Hunter | WDD6038 | San Francisco | 56 | 55 | | | | | 64 | 53 | 54 | 53 | 0 | 0 | 570 | | Horizon Kodiak | KGTZ | Anchorage | 49 | 80 | 62 | 55 | 63 | | 36 | 50 | 69 | 99 | 0 | 0 | 589 | | Horizon Navigator | WPGK | Jacksonville | | - | | | | | 78 | 78 | 90 | 50 | 0 | 0 | 564 | | Horizon Pacific | WSRL | San Francisco | | 64 | | | | | 51 | 53 | 19 | 72 | 0 | 0 | 209 | | Horizon Producer | WJBJ | Jacksonville | | 138 | 89 | | | | 182 | 155 | 92 | 106 | 0 | 0 | 1315 | | Horizon Reliance | WFLH | Los Angeles | | 99 | | | | | 23 | 84 | 55 | 85 | 0 | 0 | 625 | | Horizon Spirit | WFLG | Los Angeles | | 79 | 85 | | | | 80 | 16 | 7 | 89 | 0 | 0 | 693 | | Horizon Tacoma | KGTY | Anchorage | | 55 | | | | | ا 9 | 23 | œ | 17 | 0 | 0 | 401 | | Horizon Tiger | WDD6042 | San Francisco | | 50 | | | | į | 36 | 65 | 24 | 45 | 0 | 0 | 428 | | Horizon Trader | KIRH | New York City | | 20 | | | | į | 87 | 85 | 161 | 69 | 0 | 0 | 867 | | Hos Achiever | YJVG4 | New Orleans | | 25 | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 48 | | Houston |
KCDK | Houston | | 6 | | | | | 54 | 17 | 12 | 0 | 0 | 0 | 113 | | HS Livingstone | 9HYN7 | New York City | | 0 | | | | į | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | Indedpendence II | WGAX | Baltimore | | 63 | | | | | 83 | 91 | 104 | 82 | 0 | 0 | 822 | | Independence Of The Seas | C6WW4 | Miami | 1 | 113 | | 1 | | į | 19 | 48 | 26 | 30 | 0 | 0 | 490 | | Indian Ocean | C6T2063 | New York City | | 38 | | | | į | 27 | 21 | 56 | 22 | 0 | 0 | 326 | | Indiana Harbor | WXN3191 | Duluth | 1 | 0 | | ! | | į | 101 | 06 | 90 | 92 | 0 | 0 | 9/9 | | Inland Seas | WCJ6214 | Duluth | ; | 0 | | | | į | 2 | က | - | 0 | 0 | 0 | 18 | | Integrity | WDC6925 | Baltimore | | 44 | | | | i | 65 | 43 | 28 | 75 | 0 | 0 | 583 | | Integrity | WDD7905 | Kodiak | | 0 | | | | į | 0 | 0 | 0 | 0 | 0 | 0 | _ | | Invader | WBO3337 | Valdez | | 17 | 0 | | | i | 37 | 37 | 9 | 0 | 0 | 0 | 123 | | Irenes Remedy | SYAQ | New York City | | 4 | | | | į | 0 | 0 | 0 | 0 | 0 | 0 | 38 | | Island Champion | WCZ7046 | Kodiak | | 2 | | | | į | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Island Scout | WDC6588 | Kodiak | 0 | 0 | 0 | | | į | 0 | 0 | 7 | 5 | 0 | 0 | 12 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | ◁ | May | Jur | lul (| Aug | Sep | Oct | Nov | Dec | Total | |-------------------|-----------|---------------|-----|-----|-----|---|-----|-----|-------|-----|-----|-----|-----|-----|-------| | Island Spirit | WDB6620 | Kodiak | 0 | 0 | | | | 5 | | 1 | 13 | 20 | 0 | | 55 | | Island Warrior | WDA9217 | Kodiak | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ | 0 | 0 | 0 | 0 | _ | | lver Foss | WYE6442 | Kodiak | | | , | | 1 | 15 | | 0 | 0 | 0 | 0 | | 29 | | James R. Barker | WYP8657 | Duluth | | ! | : | | 1 | 52 | | 85 | 63 | 98 | 0 | ! | 492 | | Jarvis | NAQD | Kodiak | | | | | | 0 | | 0 | 0 | 0 | 0 | | 23 | | Jean Anne | WDC3786 | Los Angeles | | | | |) | 48 | | 110 | 92 | 64 | 0 | | 804 | | Jeffrey Foss | WY9383 | Kodiak | | | | | | 0 | | 0 | 0 | 0 | 0 | | 30 | | Jenny N | A8PQ7 | Anchorage | 26 | 96 | | | | 260 | | 114 | 24 | 0 | 0 | | 1345 | | Jeppesen Maersk | OWTW2 | New York City | | | | | | 42 | | 59 | ∞ | 49 | 0 | | 259 | | John B. Aird | VCYP | Duluth | | | | | | = | | 9 | 4 | 22 | 0 | | 50 | | John D. Leitch | VGWM | Duluth | | | | | | 120 | | 47 | 24 | 0 | 0 | | 285 | | John G. Munson | WE3806 | Duluth | | | | | | 17 | | 4 | 88 | 56 | 0 | | 266 | | John J. Boland | WZE4539 | Duluth | | | | | | 0 | | 5 | 7 | 46 | 0 | | 26 | | Joides Resolution | D5BC | Norfolk | | | | | | 0 | | 0 | 7 | က | 0 | | 23 | | Joseph L. Block | WDA2768 | Duluth | | | | | | 108 | | 204 | 142 | 179 | 0 | : : | 1118 | | Ka'imimoana | WTEU | Honolulu | | i | | | | 0 | | 69 | 4 | 88 | 0 | | 639 | | Ka'imimoana (Aws) | 0000SWN | Honolulu | | | | | | 31 | | 507 | 689 | 624 | 0 | | 4611 | | Kaiti Hill | VRZN4 | Anchorage | | | | | | 0 | | 0 | 0 | 0 | 0 | | 42 | | Kaministiqua | CFN4612 | Duluth | | | | | | 0 | | 4 | 2 | - | 0 | | 10 | | Karen Andrie | WBS5272 | Duluth | | | - } | | 1 | 27 | | 128 | 256 | 293 | 0 | - 1 | 808 | | Karoline N | A8PQ8 | Anchorage | | | | | | 18 | | 64 | 23 | 0 | 0 | | 241 | | Kasif Kalkavan | VZIXZ | Norfolk | | | - ; | | - 1 | 23 | | 54 | 47 | 38 | 0 | - : | 371 | | Kauai | WSRH | San Francisco | | i | - 1 | | | 0 | | 2 | 22 | 20 | 0 | | 52 | | Kaye E. Barker | WCF3012 | Duluth | | ļ | - 1 | | | 2 | | 44 | 34 | 38 | 0 | 0 | 170 | | Kennicott | WCY2920 | Kodiak | | ! | - 1 | | | 33 | | 91 | 6 | = | 0 | 0 | 108 | | Keswick | C6XE5 | Anchorage | | ļ | - } | | 1 | _ | | 15 | 15 | 28 | 0 | 0 | 109 | | Kilo Moana | WDA7827 | Honolulu | | į | | | | 30 | | 45 | 23 | 52 | 0 | 0 | 396 | | Kings Pointer | WTDL | New York City | 0 | | - 1 | | | 0 | | 0 | 0 | 0 | 0 | 0 | 119 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | \Rightarrow | 18 | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------------|-----------|---------------|-----|-------|-----|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Kiyi | KAO107 | Duluth | 0 | 0 | 0 | | | | | | | | | | 80 | | Knorr (Aws) | NWS0029 | New York City | 492 | 299 | 723 | | | | | | | | 1 | | 6544 | | Kodiak | KQXZ | Valdez | 81 | = | 5 | - | 2 | 6 | ო | 0 | 2 | 7 | 0 | 0 | 58 | | Kota Halus | 9V8258 | Anchorage | 4 | 20 | 23 | 1 | . ! | | | | i | 1 | | | 197 | | Kota Jaya | VRWM2 | Anchorage | 91 | 14 | 7 | | | | | | | | | | 52 | | Laurence M. Gould (Aws) | WCX7445 | New Orleans | 301 | 565 | 382 | | | | | | - 1 | | | | 4264 | | Lavender Passage | 3FJY6 | | 4 | 0 | 10 | | | | | | | | | | 62 | | Lee A. Tregurtha | WUR8857 | Duluth | 21 | 0 | 2 | | | | | | | | | | 182 | | Leo Forest | 3FPH8 | Seattle | 22 | 12 | 19 | | | | | | | | | | 125 | | Leslie Lee | WYC7933 | Valdez | 0 | 0 | _ | | | | | | | 1 | | | _ | | Leyte Spirit | C6LC6 | Anchorage | 35 | 0 | 0 | | | | | | ì | | | | 115 | | Liberty | WRYX | Jacksonville | 96 | 85 | 15 | - | | | | | - 1 | | | | 461 | | Liberty Eagle | WHIA | Houston | = | 2 | _ | - 1 | 1 | | | | 1 | - 1 | | | 107 | | Liberty Glory | WADP | Houston | 61 | 34 | 52 | - 1 | | | | | i | 1 | 1 | | 310 | | Liberty Grace | WADN | Houston | 10 | 30 | 45 | į | | , | | | ì | | | | 321 | | Liberty Of The Seas | C6VQ8 | Miami | 90 | 36 | 20 | 1 | ! | | | | i | 1 | | | 312 | | Liberty Spirit | WCPU | Houston | 8 | 32 | 7 | | | | | | 1 | | | | 256 | | Liberty Star | WCBP | Houston | 62 | 20 | 73 | - 1 | | | | | - 1 | | | | 544 | | Liberty Sun | WCOB | Houston | 23 | 4 | 31 | - 1 | 1 | , | | | i | - 1 | | | 287 | | Limerick Spirit | C6VF3 | Anchorage | 90 | 30 | _ | - 1 | | | | | 1 | 1 | - 1 | | 306 | | Lion City River | 9VJC5 | Anchorage | 0 | 26 | 22 | - (| | , | | | i | - (| | | 49 | | Livorno Express | ZCDV9 | Houston | 0 | 0 | 34 | 1 | | | | | - 1 | 1 | | | 72 | | LNG Abuja | C6W2032 | Anchorage | 0 | 0 | 2 | - 1 | | | | | - 1 | - 1 | - 1 | | 38 | | LNG Aquarius | V7BW6 | Anchorage | 57 | 94 | 90 | - 1 | | , | | | - 1 | | 1 | | 500 | | LNG Aries | V7BW7 | New York City | 4 | 109 | 141 | - 1 | 1 | , | | | i | - 1 | | | 1200 | | LNG Capricorn | V7BW8 | New York City | 84 | 78 | 39 | 1 | . ! | | | | i | 1 | | | 631 | | LNG Edo | C6W2033 | Anchorage | 19 | 36 | 12 | - (| | 1 | | | ì | | | | 273 | | LNG Gemini | V7BW9 | Anchorage | 53 | 53 85 | 58 | 1 | | | | | | 1 | | | 869 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | ηſ | Aug | Sep |) Oct | t Nov | Dec | Total | |----------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-------------|-------|-------|-----|-------| | LNG Leo | V7BX2 | New York City | 32 | 34 | 20 | 78 | 44 | 92 | 26 | 26 | 42 | 52 | 0 | 0 | 529 | | LNG Libra | V7BX3 | Anchorage | 92 | 83 | 72 | 100 | 73 | 34 | 7 | 35 | 105 | 7 | 0 | 0 | 736 | | LNG Taurus | V7BX4 | New York City | 55 | 54 | 63 | 71 | 108 | 143 | 148 | 124 | 48 | 15 | 0 | 0 | 829 | | LNG Virgo | V7BX5 | New York City | 1 | 84 | 114 | 107 | 91 | 89 | 86 | 86 | 51 | 47 | 0 | 0 | 830 | | Lois H | WTD4576 | Kodiak | 0 | 0 | 0 | 0 | 0 | 0 | 4 | က | ω | က | 0 | 0 | 18 | | Lowlands Ghent | 9HA2113 | Anchorage | 5 | 5 | 17 | 4 | 0 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 32 | | Lowlands Orchid | ONFP | Anchorage | 0 | 0 | 0 | 0 | 6 | 110 | 69 | 92 | 13 | 89 | 0 | 0 | 287 | | Maasdam | PFRO | Miami | 6 | က | 89 | 56 | 45 | 10 | 0 | 193 | 202 | 95 | 0 | 0 | 681 | | Mackinaw | NBGB | Duluth | 4 | က | 4 | 2 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | Madrid Spirit | ECFM | Anchorage | 64 | 64 | 73 | | 26 | 67 | 89 | 2 | 2 | 89 | 0 | 0 | 723 | | Maersk Carolina | WBDS | Charleston | 31 | 22 | 30 | | 103 | 65 | 17 | 36 | 17 | 54 | 0 | 0 | 417 | | Maersk Constellation | WRYJ | Houston | 7 | 2 | - | | 2 | 0 | Ξ | 17 | ٥ | 50 | 0 | 0 | 109 | | Maersk Georgia | WAHP | New York City | 16 | 42 | 22 | | 43 | = | 38 | 21 | 13 | 30 | 0 | 0 | 256 | | Maersk Idaho | WKPM | New York City | - | 22 | 4 | 37 | 14 | 2 | 27 | 43 | 62 | = | 0 | 0 | 231 | | Maersk Iowa | KABL | Norfolk | 43 | 44 | 63 | 28 | 55 | 09 | 7 | 6/ | 51 | 62 | 0 | 0 | 556 | | Maersk Jaun | HBDD | Charleston | 24 | 29 | 44 | 51 | 50 | 0 | 18 | 45 | 48 | 55 | 0 | 0 | 364 | | Maersk Karlskrona | A8PW8 | New York City | 28 | - | = | | 22 | 20 | 29 | 32 | 15 | 9 | 0 | 0 | 188 | | Maersk Kentucky | WKPY | Houston | 55 | 28 | 13 | | 36 | 49 | 89 | 30 | 12 | 7 | 0 | 0 | 340 | | Maersk Merritt | VRCH6 | Los Angeles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | 0 | 6 | 0 | 0 | 33 | | Maersk Messologi | 3EIM6 | San Francisco | 0 | 0 | 0 | 0 | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ | | Maersk Missouri | WAHV | Norfolk | 2 | 61 | 59 | 72 | 78 | 89 | 59 | 44 | 45 | 29 | 0 | 0 | 585 | | Maersk Montana | WCDP | New York City | 29 | 29 | 92 | 64 | 20 | 8 | က | 24 | 40 | 46 | 0 | 0 | 444 | | Maersk Mykonos | SXSQ | New York City | 12 | 12 | 12 | 6 | 13 | 15 | 17 | 13 | 0 | 13 | 0 | 0 | 116 | | Maersk Ohio | KABP | New York City | 92 | 54 | 74 | 81 | 89 | 86 | 29 | 79 | 85 | 89 | 0 | 0 | 738 | | Maersk Privilege | 9VVD6 | Anchorage | 96 | 12 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 110 | | Maersk Tangier | A8NH3 | Miami | - | 0 | 0 | - | 0 | 7 | 18 | 15 | 5 | 2 | 0 | 0 | 57 | | Maersk Tarragona | A8NH4 | New York City | 0 | 0 | 0 | 9 | 0 | 0 | = | 6 | 9 | 2 | 0 | 0 | 46 | | Maersk Tennessee | WMFW | Norfolk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 53 | 59 | 0 | 0 | 112 | | | | | - | | | | | | | | 1 1 1 1 1 1 | | - | | | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Maersk Texas | KRPW | Norfolk | 0 | 17 | i | | | | 0 | | 0 | 0 | 0 | 0 | 17 | | Maersk Utah | WKAB | Norfolk | 84 | 102 | 75 | 71 | 87 | 109 | 66 | 06 | 104 | 85 | 0 | 0 | 906 | | Maersk Virginia | WAHK | Norfolk | 12 | 29 | i | į | | | 64 | , | 6 | 92 | 0 | 0 | 506 | | Maersk Wisconsin | WKPN | Houston | 13 | - | | | | | 33 | 1 1 | 7 | 43 | 0 | 0 | 348 | | Maersk Wyoming | WKPF | Houston | 50 | 33 | , , | | | | 75 | | 75 | 6/ | 0 | 0 | 699 | | Mahimahi | WHRN | Los Angeles | 23 | | , , | | |
 45 | () | 39 | 16 | 0 | 0 | 318 | | Maia H | WYX2079 | Kodiak | 0 | 0 | | | | | 32 | | 50 | 9 | 0 | 0 | 163 | | Majestic Maersk | OUJH2 | New York City | 0 | | i | | | | 36 | | 0 | 0 | 0 | 0 | 143 | | Majesty Of The Seas | C6FZ8 | Miami | 23 | | , , | , , | | | 17 | , , | 17 | 0 | 0 | 0 | 119 | | Malolo | WYH6327 | Kodiak | 0 | | | | | | 0 | | 0 | 50 | 0 | 0 | 50 | | Manistee | WDB6831 | Duluth | | | | | | | က | 5 | 57 | 43 | 0 | 0 | 109 | | Manitowoc | WDE3569 | Duluth | | 0 | , , | | | | 82 | | 170 | 341 | 0 | 0 | 759 | | Manoa | KDBG | San Francisco | | | | | | | 27 | | 32 | 63 | 0 | 0 | 344 | | Manukai | WRGD | Los Angeles | | | | | | | 0 | | 0 | က | 0 | 0 | 41 | | Manulani | WECH | Los Angeles | | | | | | | 24 | | 21 | 43 | 0 | 0 | 322 | | Marchen Maersk | OUIY2 | Seattle | ; | | | | | | 40 | 24 | 0 | 36 | 0 | 0 | 229 | | Marcus G. Langseth | WDC6698 | Anchorage | | | i | | | | 31 | | 47 | 0 | 0 | 0 | 180 | | Maren Maersk | OUJIZ | Seattle | | | i i | | | | 7 | | 0 | 0 | 0 | 0 | 171 | | Margrethe Maersk | OZBY2 | Seattle | - 1 | | - 1 | į | Ì | | 0 | | 42 | 0 | 0 | 0 | 192 | | Maria A. Angelicoussis | C6FP2 | Los Angeles | - 1 | | j | į | | 1 | 0 | | 0 | 0 | 0 | 0 | 323 | | Marie Maersk | OUII2 | New York City | | | i | į | | | 0 | | 0 | 25 | 0 | 0 | 184 | | Marilyn | WFQB | Houston | | | | | | | 42 | | 89 | 25 | 0 | 0 | 669 | | Mariner Of The Seas | C6FV9 | Jacksonville | | | i | | | | 21 | | 35 | 20 | 0 | 0 | 242 | | Marit Maersk | OUJN2 | Los Angeles | | - 1 | i i | į | | | 46 | - 1 | 17 | ∞ | 0 | 0 | 151 | | Mary Ann Hudson | KSDF | Houston | - 1 | | - 1 | į | į | | 0 | į. | 18 | 46 | 0 | 0 | 297 | | Matanuska | WN4201 | Kodiak | - ; | | j | į | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 06 | | Маиі | WSLH | San Francisco | - 1 | | ì | į | | | 0 | | 0 | 0 | 0 | 0 | 164 | | Maumee | WDA4649 | Doloth | - 1 | | i | į | | | 245 | | 181 | 214 | 0 | 0 | 958 | | Ship Name | Call Sign | PMO | Jan | Fek | a l | 7 | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------|-----------|---------------|-----|-----|-----|----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Maunalei | KFMV | Baltimore | | | | | 24 | 15 | 2 | | 10 | 18 | 0 | 0 | 26 | | Maunawili | WGEB | Los Angeles | | | | | 24 | 49 | 4 | | 22 | 53 | 0 | 0 | 415 | | Mcarthur II | WTEJ | Seattle | | | | , | 0 | 0 | 30 | | 184 | 187 | 0 | 0 | 554 | | Mcarthur II (Aws) | 9000SWN | Seattle | | | | | 725 | 150 | 489 | | 674 | 899 | 0 | 0 | 3447 | | Mckee Sons | WCZ9703 | Duluth | | | | | 11 | 0 | 0 | | 0 | 0 | 0 | 0 | 1 | | Medeia | WDE6486 | Anchorage | | | | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 7 | | Mein Schiff | 9HJH9 | Miami | ! | | | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 57 | | Melville | WECB | Los Angeles | 83 | 46 | 58 | 40 | 85 | 99 | 88 | 7 | 62 | 86 | 0 | 0 | 889 | | Mesabi Miner | WYQ4356 | Duluth | | | | | 15 | 13 | 40 | | 27 | 45 | 0 | 0 | 235 | | Meta | A8CG9 | 0 | | | | | 0 | 0 | 0 | | - | 0 | 0 | 0 | _ | | Midnight Sun | WAHG | Seattle | | | | | 114 | 46 | 92 | | 127 | 69 | 0 | 0 | 846 | | Mike O'leary | WDC3665 | Kodiak | | | | | 2 | - | 0 | | - | 0 | 0 | 0 | 4 | | Mill House | 9VAK9 | Anchorage | ! | | ' | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 23 | | Mill Reef | 9VAK8 | Anchorage | | | | | 0 | 0 | 0 | | 1 | 48 | 0 | 0 | 143 | | Miller Freeman | WTDW | Seattle | | | | | 298 | 245 | 260 | | 510 | 291 | 0 | 0 | 2188 | | Miller Freeman (Aws) | NWS0005 | Seattle | | | | | 455 | 337 | 339 | | 154 | 0 | 0 | 0 | 2109 | | Mindanao | S6SR | Anchorage | | | | | 0 | 10 | 73 | | 44 | 16 | 0 | 0 | 219 | | Mineral Beijing | ONAR | Anchorage | | | | , | 31 | 19 | 39 | | 0 | 0 | 0 | 0 | 176 | | Mineral Belgium | ONCF | Anchorage | | | , | | 51 | 74 | 42 | | 37 | 12 | 0 | 0 | 374 | | Mineral Dalian | ONFW | Anchorage | | | , | , | 0 | 0 | 4 | | 25 | 28 | 0 | 0 | 89 | | Mineral Noble | ONAN | Anchorage | | | 1 | | 35 | 54 | ω | 1 | 138 | 224 | 0 | 0 | 710 | | Mineral Tianjin | ONBF | Anchorage | | | | | 0 | 0 | - | | 7 | 27 | 0 | 0 | 173 | | Miss Roxanne | WCX4992 | Valdez | | | | | 10 | 8 | 0 | | _ | 0 | 0 | 0 | 31 | | Mississippi Voyager | WDD7294 | San Francisco | | | , | , | 12 | 2 | 17 | | 25 | 99 | 0 | 0 | 230 | | Mokihana | WNRD | San Francisco | | | 1 | | 41 | 39 | 27 | | 2 | _ | 0 | 0 | 285 | | Moku Pahu | WBWK | San Francisco | | | | | 9 | 14 | - | | 0 | 0 | 0 | 0 | 28 | | Monarch Of The Seas | C6FZ9 | Jacksonville | | | | | 5 | 0 | - | | 7 | 20 | 0 | 0 | 72 | | Monitor | WCX9104 | Jacksonville | | | | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | - | | Ship Name | Call Sign | PMO | Jan | <u>.</u> | | < | \sim | Ī | Jul | Aug | Sep | Oct | Nov | Dec | Total | |---------------------------|-----------|--------------|-----|----------|-----|-----|--------|-----|-----|-----|-----|-----|-----|-----|-------| | Montrealais | VDWC | Duluth | 0 | | | | | 8 | 0 | - | 0 | 0 | | | 14 | | Murat K | V7NE2 | Norfolk | 0 | ; ; | 0 | 2 | က | - | 0 | 0 | - | 0 | 0 | 0 | ∞ | | Nachik | WDE7904 | Kodiak | 0 | | | ' ' | | 3 | က | 2 | 0 | 0 | | | æ | | Nancy Foster | WTER | Charleston | 0 | | | | | 4 | 26 | 180 | 427 | 390 | | | 1116 | | Nancy Foster (Aws) | NWS0008 | Charleston | 0 | | | ' ' | | 66 | 711 | 473 | 458 | 236 | | | 3551 | | Nathaniel B. Palmer (Aws) | WBP3210 | Seattle | 654 | | | | | 610 | 0 | 0 | 0 | 437 | | | 4394 | | National Glory | WDD4207 | Houston | 9 | | 1 | | | 17 | Ξ | 0 | 0 | က | | | 109 | | Navigator Of The Seas | C6FU4 | Miami | 10 | | | | | œ | 4 | 0 | 14 | 17 | | | 209 | | Neptune Voyager | C6FU7 | New Orleans | 33 | | | | | 35 | 40 | 6 | က | 35 | | | 343 | | New Horizon | WKWB | Los Angeles | 0 | | | | | 0 | 43 | 7 | 45 | 12 | | | 114 | | Nieuw Amsterdam | PBWQ | Anchorage | 0 | | | | | 0 | 0 | 25 | Ξ | 56 | | | 92 | | Noble Star | KRPP | Houston | 107 | | | | | 5 | 30 | 35 | % | 44 | | | 539 | | Noordam | PHET | Anchorage | 89 | | 1 | | | 24 | 59 | 106 | 126 | 253 | | | 1062 | | Norman O | WDC5066 | Kodiak | 0 | | | | | 0 | Ξ | 4 | 0 | 0 | | | 15 | | North Star | KIYI | Seattle | 38 | | | | | 23 | 34 | 20 | 12 | 4 | | | 287 | | Northern Victor | WCZ6534 | Kodiak | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | 2 | | Northwest Swan | ZCDJ9 | Anchorage | 31 | - 1 | - 1 | , | | 35 | 51 | 30 | 34 | 22 | | | 331 | | Norwegian Dawn | C6FT7 | Anchorage | 66 | | | , | | 107 | 110 | 104 | 85 | 31 | | | 884 | | Norwegian Epic | C6XP7 | Miami | 0 | | - 1 | | | 2 | 5 | 15 | 26 | 0 | | | 48 | | Norwegian Gem | C6VG8 | Jacksonville | 27 | - 1 | 1 | , | | 61 | 44 | 58 | 104 | 125 | | | 625 | | Norwegian Jade | C6WK7 | Anchorage | 24 | i | i | , | | 105 | 123 | 113 | 44 | 102 | | | 707 | | Norwegian Jewel | C6TX6 | Jacksonville | 17 | - ; | | , | | 7 | 0 | 8 | 64 | 12 | | | 156 | | Norwegian Pearl | C6VG7 | Anchorage | 15 | | 1 | | | 27 | 12 | 5 | ო | 23 | | | 166 | | Norwegian Sky | C6PZ8 | Miami | 33 | | | | | 18 | 22 | 81 | 2 | 0 | | | 131 | | Norwegian Spirit | C6TQ6 | New Orleans | 98 | į | - 1 | | | 95 | 0 | 120 | 86 | 125 | | | 762 | | Norwegian Star | C6FR3 | Anchorage | 29 | | | | | 179 | 193 | 96 | 27 | 103 | | | 846 | | Norwegian Sun | C6RN3 | Anchorage | 161 | | | | | 55 | 31 | 31 | % | 73 | | | 1168 | | Nunaniq | WRC2049 | Kodiak | 0 | - 1 | | | | 0 | 0 | 0 | 0 | 2 | | | 2 | | Ship Name | Call Sign | РМО | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | NYK Delphinus | 3ENU7 | Norfolk | 0 | 17 | | | | | 1 | | 1 | 0 | 0 | | 133 | | NYK Demeter | 3ENV5 | New York City | = | 10 | : | | 1 | | 9 | | 1 | 0 | 0 | | 89 | | Oasis Of The Seas | C6XS7 | Miami | = | 29 | ! | | ! | | 38 | , |) | 9 | 0 | 1 | 132 | | Ocean Atlas | WDHI | Norfolk | က | 2 | | | | | 22 | | | 0 | 0 | | 66 | | Ocean Charger | WDE9698 | Houston | 39 | 65 | | | | | 10 | | | 99 | 0 | | 352 | | Ocean Crescent | WDF4929 | Houston | 0 | 0 | | | ! | | 0 | |) | 31 | 0 |) | 39 | | Ocean Harvester | WBO5471 | Kodiak | _ | 0 | | | ! | | 4 | | 1 | 5 | 0 | | 44 | | Ocean Mariner | WCF3990 | Kodiak | 0 | 0 | | | | | 0 | | | % | 0 | | 115 | | Ocean President | VRAD4 | Anchorage | _ | 18 | | | | | 0 | | | 0 | 0 | | 37 | | Ocean Ranger | WAM7635 | Kodiak | 0 | 13 | | | | | 0 | | | 65 | 0 | | 161 | | Ocean Titan | WDB9647 | Kodiak | 0 | _ | | | | | 0 | | | 0 | 0 | | - | | Ocean Titan | WDC7175 | Houston | 46 | 4 | | | | | - | | 1 1 | 0 | 0 | | 120 | | Ocean Watch (Aws) | NWS0023 | Anchorage | 16 | 6 | | | | | 0 | | | 0 | 0 | | 77 | | Oceanus (Aws) | NWS0028 | New York City | 0 | 0 | | | | | 704 | | | 672 | 0 | | 4821 | | Okeanos Explorer | WTDH | Honolulu | 0 | 0 | | | | | 45 | | | 31 | 0 | | 215 | | Okeanos Explorer (Aws) | NWS0016 | Honolulu | 0 | 0 | | | | | 402 | | | 238 | 0 | | 2030 | | Oleander | V7SX3 | New York City | 13 | 17 | | | | | 44 | | | 40 | 0 | | 326 | | OOCL America | VRWE8 | Seattle | 0 | - | : : | | : : | | 9 | | | 0 | 0 | | 59 | | OOCL Busan | VRDN3 | Charleston | 9 | က | | | | | 36 | | | 78 | 0 | | 271 | | OOCL Nagoya | VRFX8 | New York City | 0 | 0 | | | | | 36 | | | 12 | 0 | | 200 | | OOCL Norfolk | VREX4 | Norfolk | 2 | 20 | | | | | 24 | | - 1 | 12 | 0 | | 153 | | OOCL Seattle | 3EIZ7 | Seattle | က | က | - 1 | | | | 0 | | 1 | 0 | 0 | - 1 | 9 | | Oosterdam | PBKH | Anchorage | 72 | 0 | - 1 | | - 1 | | 2 | | - 1 | 99 | 0 | | 454 | | Optimana | 9VAR2 | Anchorage | 0 | 0 | | | | | 0 | | - 1 | 20 | 0 | | 20 | | Orange Sky | ELZU2 | New York City | 91 | 21 | | | | | 13 | | - 1 | 0 | 0 | - 1 | 85 | | Orange Star | ELFS7 | New York City | 0 | 91 | - 1 | | - ! | | က | | 1 | 0 | 0 | 1 | 75 | | Orange Sun | А8НҮ8 | New York City | 17 | 23 | 63 | 46 | 63 | 45 | 46 | 57 | 36 | 53 | 0 | 0 | 449 | | Orange Wave | ELPX7 | New York City | 09 | 40 | | | - ! | | 30 | | 1 | 30 | 0 | | 215 | | Ship Name | Call Sign | PMO | Jan | 17 | (1) | ⋖ | \sim | | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------------|-----------|---------------|--------|-----|-----|---|--------|----|-----|-----|-----|-----|-----|-----|-------|
| Ore Guaiba | A8TF2 | Jacksonville | 4 | | | | | | | 0 | 0 | | | 0 | 12 | | Oregon II (Aws) | NWS0013 | New Orleans | 0 | | | | | | | 427 | 570 | | | 0 | 2109 | | Oregon Voyager | WDF2960 | San Francisco | 0 | | | 0 | 20 | 31 | 22 | 6 | - | 19 | 0 | 0 | 102 | | Oriental Queen | VRAC9 | Anchorage | _ | | | | | | | 18 | 12 | | | 0 | 442 | | Orion Voyager | C6MC5 | Baltimore | 0 | | | | | | | 0 | 26 | | | 0 | 47 | | Oscar Dyson | WTEP | Kodiak | 21 | | | | | | | 360 | 421 | | | 0 | 2444 | | Oscar Dyson (Aws) | NWS0001 | Kodiak | 0 | | | | | | | 716 | 706 | | | 0 | 4598 | | Oscar Elton Sette | WTEE | Honolulu | 8 | | | | | | | 06 | 176 | | | 0 | 974 | | Oscar Elton Sette (Aws) | NWS0015 | Honolulu | 147 | | | | | | | 287 | 638 | | | 0 | 3303 | | Ouro Do Brasil | ELPP9 | Miami | 28 | | | | | | | 2 | 6 | | | 0 | 87 | | Overseas Alcesmar | V7HP2 | Anchorage | 0 | | | | | | | 0 | 0 | | | 0 | 53 | | Overseas Alcmar | V7HP3 | Anchorage | 26 | | | | | | | 23 | 0 | | | 0 | 108 | | Overseas Anacortes | KCHV | New York City | 0 | | | | | | | 0 | 48 | | | 0 | 73 | | Overseas Ariadmar | V7HP6 | Anchorage | = | | | | | | | 2 | 15 | | | 0 | 117 | | Overseas Boston | WJBU | Valdez | 48 | | 1 | | | | | 119 | 100 | | | 0 | 878 | | Overseas Cascade | WOAG | Charleston | 0 | | | | | | | 0 | 0 | | | 0 | 63 | | Overseas Houston | WWAA | Miami | - | | | | | | | 37 | 6 | | | 0 | 411 | | Overseas Joyce | V7NV4 | Jacksonville | 69 | | | | | | | 93 | 86 | | | 0 | 806 | | Overseas Long Beach | WAAT | Anchorage | 137 | | | | | | | 72 | 16 | | | 0 | 1013 | | Overseas Los Angeles | WABS | Los Angeles | 131 | | | | | | | 270 | 280 | | | 0 | 2138 | | Overseas Luxmar | WDC7070 | Miami | 18 | | | | | | | 15 | 2 | | | 0 | 115 | | Overseas Maremar | WDC6975 | Houston | 21 | | | | | | | 26 | 17 | | | 0 | 204 | | Overseas Martinez | WPAJ | Valdez | 0 | | | | | | | 0 | 37 | | | 0 | 92 | | Overseas Nikiski | WDBH | Valdez | 7 | | | | | | | 6 | 27 | | | 0 | 210 | | Overseas Philadelphia | WGDB | Miami | က | - 1 | 1 | | | | | 0 | 0 | | | 0 | 52 | | Overseas Texas City | WHED | Miami | ∞ | | | | | | | 13 | 6 | | | 0 | 303 | | Pacific Celebes | VRZN9 | Los Angeles | 21 | | 1 | | | | | 33 | 6 | | | 0 | 340 | | Pacific Challenger | WDD9281 | Kodiak | 49 215 | | 100 | | | | | 0 | 0 | | | 0 | 493 | | Ship Name | Call Sign | PMO | Jan | Fe | | 7 | > | / Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------|----------------|---------------|-----|-----|----|---|---|-------|-----|-----|-----|-----|-----|-----|-------| | Pacific Eagle | WDD9282 | Kodiak | 0 | | | | | 0 | 0 | 0 | 0 | | | | 1 | | Pacific Flores | VRZN8 | Los Angeles | 40 | | | | 1 | ω | 20 | 32 | 28 | 5 | | | 238 | | Pacific Java | VRZN7 | Los Angeles | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | - | 38 | 0 | 0 | 39 | | Pacific Makassar | VRZO2 | Los Angeles | 62 | | | | 1 | 37 | 48 | 7 | 0 | 18 | : | | 294 | | Pacific Raven | WDD9278 | Kodiak | 0 | | | | | 0 | 0 | 0 | 0 | 4 | ! ! | | 4 | | Pacific Reliance | WDC9368 Kodiak | Kodiak | 37 | | | | 1 | 24 | က | 0 | က | 0 | | | 106 | | Pacific Star | WCW7740 Valdez | Valdez | 0 | | | | 1 | 0 | 0 | - | 0 | - | | | 2 | | Pandalus | WAV7611 | Anchorage | 0 | | | | | _ | 0 | 0 | 0 | 0 | | | _ | | Patriarch | WBN3014 | Jacksonville | 0 | | | | | 0 | 26 | 0 | 51 | 4 | | | 81 | | Patriot | WQVY | Baltimore | 37 | | | | | 30 | 27 | 35 | = | 25 | | | 245 | | Paul Gauguin | С6ТН9 | Anchorage | 7 | | | | | 9 | 9 | 42 | 26 | 55 | | | 219 | | Paul R. Tregurtha | WYR4481 | Duluth | 0 | | | | 1 | 45 | 92 | 101 | 63 | 34 | | | 426 | | Pelican State | WDE4433 | Miami | 34 | | | | 1 | 15 | 25 | 42 | ^ | 13 | | | 226 | | Perseverance | WDE5328 | Anchorage | 0 | | | | | Ξ | 0 | ٥ | ω | 0 | | | 49 | | Philadelphia Express | WDC6736 | Houston | 77 | | | | | 125 | 121 | 79 | 125 | 140 | | | 1083 | | Philip R. Clarke | WE3592 | Duluth | 0 | | | | | 22 | 26 | 13 | 13 | 13 | | | 113 | | Phoenix Alpha | VRZT8 | Anchorage | 24 | | | | | - | 16 | 26 | 22 | 18 | | | 278 | | Phoenix Light | HPHV | Anchorage | 23 | | | | | က | 0 | 9 | 0 | 0 | | | 69 | | Phoenix Voyager | C6QE3 | San Francisco | 77 | | | | 1 | 58 | ٥ | 56 | 9 | 20 | | | 326 | | Pilot | WBN3011 | Jacksonville | 0 | | | | | က | 15 | 16 | ω | 6 | | | 51 | | Pisces (Aws) | NWS0024 | New Orleans | 101 | | | | | 236 | 134 | 168 | 222 | 436 | | | 2072 | | Polar Adventure | WAZV | Valdez | 0 | | | | | 31 | 25 | Ξ | 34 | _ | | | 311 | | Polar Discovery | WACW | Valdez | 7 | | | | | 53 | 117 | 57 | 17 | 16 | | | 604 | | Polar Endeavour | WCAJ | Valdez | 63 | - [| 1 | 1 | 1 | 55 | 0 | _ | 26 | 27 | | 1 | 301 | | Polar Enterprise | WRTF | Valdez | 48 | į | į. | | i | 16 | 57 | ო | 4 | 53 | | - 1 | 377 | | Polar Ranger | WDC8652 | Kodiak | 0 | | | | | 0 | 0 | 5 | = | 0 | | | 26 | | Polar Resolution | WDJK | Valdez | 181 | | | | | 0 | 0 | 0 | 2 | 4 | | | 875 | | Polar Sea (Aws) | NWS0027 | Seattle | 0 | | | | | 0 | 0 | 0 | 0 | 0 | | | 842 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | - 1 | May | Jun | lnſ | Aug | Sep | Oct | Nov | Dec | Total | |-----------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Polar Spirit | C6WL6 | Anchorage | | | | | 9 | 0 | | | | | | | 54 | | Polar Storm | WDE8347 | Kodiak | | | | | ∞ | 0 | | | | | | ! ! | 8 | | Polar Viking | WDD6494 | Kodiak | 0 | 0 | 0 | 0 | 4 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | | Poul Spirit | C6FJ8 | Anchorage | | | | | 0 | 0 | | | | | | | 00 | | Premium Do Brasil | A8BL4 | Miami | | | | | - | 0 | | | | | | | 39 | | President Adams | WRYW | Norfolk | | | | | 21 | 37 | | | | | | ! | | | President Jackson | WRYC | Charleston | | | | | 40 | 51 | , , | | | | 1 | !!! | 178 | | President Polk | WRYD | New York City | | | | | 71 | 20 | | | | | | | 512 | | President Truman | WNDP | | | | | | 35 | 51 | | | | | | | :72 | | Presque Isle | WZE4928 | Duluth | | | | | 73 | 51 | | | | | 1 | | 192 | | Prestige New York | KDUE | Jacksonville | | | | | 14 | 81 | | | | | | | 00 | | Pride Of America | WNBE | Anchorage | | | | | - | က | | | | | | | 32 | | Pride Of Baltimore li | WUW2120 | Baltimore | | | | | 24 | 47 | | | | | | | 226 | | Prinsendam | PBGH | Anchorage | | | | | = | 19 | | | | | | | 233 | | Pt. Barrow | WBM5088 | Kodiak | | | | | 0 | 0 | | | | | | | | | Pt. Oliktok | WBM5091 | Kodiak | | | | | 0 | 0 | | | | | | | 0 | | Quebecois | CYGR | Duluth | | | | | 0 | 0 | | - 1 | | | | | 7 | | R. M. Thorstenson | KGCJ | Kodiak | | | | | က | _ | | | | | | | 2 | | Radiance Of The Seas | C6SE7 | Anchorage | | | | , | 20 | 9 | , | | | | | | 86 | | Rebecca Lynn | | Duluth | | - 1 | - 1 | , | ω | 8 | , | | , | ! | | | 23 | | Regulus Voyager | C6FE6 | San Francisco | | - 1 | | | 2 | 0 | , | | | 1 | | | = | | Resolve | WCZ5535 | Baltimore | | - 1 | - 1 | | 36 | က | | | | ! | | | 287 | | Resolve | WDD7117 | Kodiak | | | | | 27 | 249 | | | | | | | 337 | | Rhapsody Of The Seas | C6UA2 | Anchorage | | | | , | 0 | 0 | , | | , | | | | 35 | | Robert C. Seamans | WDA4486 | Kodiak | | - 1 | - 1 | , | 0 | 5 | , | - 1 | | ! | | | 00 | | Roger Blough | WZP8164 | Duluth | | - 1 | , | | 54 | 0 | , | | | ! | 1 | | 81 | | Roger Revelle | KAOU | Los Angeles | | - 1 | - 1 | | 75 | 65 | , | | | 1 | | | 382 | | Ronald H. Brown | WTEC | Charleston | | | | | 0 | 0 | | | | 1 | | | 63 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-----------------------|-----------|--------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Ronald H. Brown (Aws) | NWS0018 | Charleston | 475 | 357 | 556 | 528 | 107 | က | 0 | 0 | 7 | 39 | 0 | 0 | 2067 | | Ronald N | A8PQ3 | Anchorage | 30 | 7 | 51 | 83 | 54 | 85 | 261 | 595 | 201 | 51 | 0 | 0 | 1418 | | Rtm Piiramu | 2AMW7 | Anchorage | 4 | 2 | - | 0 | 0 | 0 | 0 | 0 | 4 | 9 | 0 | 0 | 17 | | Ryndam | PHFV | Miami | 51 | 7 | 21 | 14 | 77 | 75 | 29 | 55 | 56 | 73 | 0 | 0 | 496 | | S.S. El Faro | WFJK | Jacksonville | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 99 | 53 | 52 | 0 | 0 | 189 | | S/R American Progress | KAWM | Valdez | Ξ | ω | ω | 5 | 17 | 72 | 2 | - | 74 | Ξ | 0 | 0 | 209 | | S/R Wilmington | WBVZ | Miami | 9 | 39 | 15 | 2 | 48 | 28 | 4 | 6 | 0 | 0 | 0 | 0 | 151 | | Safmarine Ngami | ONFC | Charleston | 0 | 0 | 0 | 56 | 16 | 81 | 77 | 4 | 43 | _ | 0 | 0 | 321 | | Saga Andorinha | MYNJ6 | Anchorage | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 10 | 22 | 0 | 0 | 32 | | Saga Enterprise | VRCC8 | Houston | 78 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 78 | | Saga Frontier | VRCP2 | Anchorage | 4 | က | | œ | 15 | 49 | 4 | 100 | 26 | 117 | 0 | 0 | 405 | | Saga Navigator | VRDA4 | Anchorage | 0 | ω | | 55 | - | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 83 | | Saga Viking | VRXO6 | Anchorage | 0 | 2 | | က | 0 | 2 | 0 | 0 | 0 | 6 | 0 | 0 | 18 | | Saipem 7000 | C6NO5 | Anchorage | 0 | 0 | | 16 | 39 | 25 | 89 | 0 | 0 | 0 | 0 | 0 | 169 | | Salvia Ace | ZCXR | Jacksonville | 9 | 25 | | 28 | 35 | 26 | 25 | 7 | 33 | 21 | 0 | 0 | 204 | | Sam Laud | WZC7602 | Duluth | 0 | 0 | | 0 | 0 | ω | 55 | 43 | _ | 0 | 0 | 0 | 113 | | Samson Mariner | WCN3586 | Kodiak | 2 | 0 | | 2 | 0 | 0 | 0 | 0 | က | 2 | 0 | 0 | 6 | | Samuel De Champlain | WDC8307 | Duluth | 16 | 0 | 20 | 57 | 42 | 39 | 21 | _ | 17 | 23 | 0 | 0 | 245 | | Sandra Foss | WYL4908 | Kodiak | 0 | 13 | | œ | 0 | 10 | 0 | 0 | 0 | 9 | 0 | 0 | 58 | | Saudi Abha | HZRX | Baltimore | 50 | 31 | | 35 | 43 | က | 44 | 53 | ∞ | 15 | 0 | 0 | 283 | | Saudi Diriyah | HZZB | Houston | 31 | 0 | | 26 | - | 5 | 25 | 0 | 19 | 4 | 0 | 0 | 154 | | Saudi Hofuf | HZZC | Houston | 24 | 22 | | 0 | 10 | - | 0 | 6 | _ | 0 | 0 | 0 | 104 | | Saudi Tabuk | HZZD | Houston | 31 | 0 | | 0 | 0 | က | 38 | 46 | 4 | 42 | 0 | 0 | 167 | | Schackenborg | ZCIH7 | Houston | 20 | 6 | | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 110 | | Sea Breeze | WBN3019 | Jacksonville | 0 | 0 | | 0 | 0 | 0 | 13 | 45 | 2 | 51 | 0 | 0 | 179 | | Sea Hawk | WDD9287 | Kodiak | 19 | 29 | | 0 | 0 | 0 | 12 | 2 | 34 | - | 0 | 0 | 105 | | Sea Horse | WBN4382 |
Jacksonville | 0 | 0 | | 0 | 0 | 21 | 99 | 5 | 4 | 0 | 0 | 0 | 96 | | Sea Prince | WYT8569 | Kodiak | 32 | 27 | | 118 | 106 | 7 | 54 | 118 | 118 | 21 | 0 | 0 | 685 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | Мау | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |----------------------|-------------|--------------|-----|-----|--------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Sea Robin | WYT8432 | Kodiak | 2 | 27 | 12 | | | 46 | 0 | _ | 45 | 46 | 0 | 0 | 196 | | Sea Victory | WCY6777 | Kodiak | 0 | 0 | 0 | | | - | | 0 | | 0 | 0 | 0 | _ | | Sea Voyager | WCX9106 | Valdez | 56 | 61 | | | | 98 | | 197 | | 206 | 0 | 0 | 1273 | | Seabulk America | WWYY | Miami | _ | | | | | 34 | | 17 | | 0 | 0 | 0 | 174 | | Seabulk Arctic | WCY7054 | Valdez | 15 | 39 | 46 | 33 | 17 | 20 | ٥ | 40 | 22 | 25 | 0 | 0 | 266 | | Seabulk Nevada | WCY2306 | Anchorage | 0 | | | | | 0 | | 0 | | 0 | 0 | 0 | _ | | Seabulk Pride | WCY7052 | Valdez | = | | !
! | | | _ | | 4 | | 0 | 0 | 0 | 115 | | Seabulk Trader | K
N
K | Miami | | 9 | | | | 7 | | 45 | 40 | 45 | 0 | 0 | 335 | | Sea-Land Champion | WKAU | Houston | | | | | | 7 | | 47 | | 63 | 0 | 0 | 422 | | Sea-Land Charger | WDB9948 | Los Angeles | 24 | | | | | 10 | | 6 | | 19 | 0 | 0 | 89 | | Sea-Land Comet | WDB9950 | Los Angeles | | | | | | 5 | | 12 | | | 0 | 0 | 469 | | Sea-Land Eagle | WKAE | Houston | | | | | | 26 | | 50 | | 139 | 0 | 0 | 821 | | Sea-Land Infrepid | WDB9949 | Los Angeles | | | | | | 19 | | 50 | | 14 | 0 | 0 | 338 | | Sea-Land Lightning | WDB9986 | Los Angeles | = | | | | | 42 | | 14 | | | 0 | 0 | 159 | | Sea-Land Mercury | WKAW | Houston | | | | | | 37 | | 89 | | | 0 | 0 | 672 | | Sea-Land Meteor | WDB9951 | Norfolk | | | | | | 13 | | 47 | | 25 | 0 | 0 | 309 | | Sea-Land Racer | WKAP | Houston | | | | | | 124 | | 266 | | 56 | 0 | 0 | 1504 | | Sedef Kalkavan | V7LU5 | Norfolk | 2 | | | | | 47 | 14 | _ | | 0 | 0 | 0 | 161 | | Sena Kalkavan | V7JH2 | Norfolk | 7 | 0 | | | | 0 | | 0 | : | 0 | 0 | 0 | 21 | | Senang Spirit | C6ME8 | Anchorage | 0 | | | | | 34 | | 30 | 4 | 0 | 0 | 0 | 203 | | Seneca | WBN8469 | Kodiak | 0 | i | | Ì | į | 7 | | 25 | 38 | 27 | 0 | 0 | 200 | | Sentinel | WBN6510 | Jacksonville | 0 | | - 1 | | | 0 | | 16 | 0 | က | 0 | 0 | 20 | | Sentinel | WDE6120 | Anchorage | 0 | | | | | 0 | | 0 | 0 | 0 | 0 | 0 | 4 | | Serac | KF007 | Anchorage | 0 | | 1 | | | 0 | 0 | - | 0 | 0 | 0 | 0 | _ | | Serenade Of The Seas | C6FV8 | Miami | 0 | 0 | | į | į | 14 | 23 | 91 | က | 81 | 0 | 0 | 74 | | Serenata | 3EEE2 | Anchorage | _ | | | | | က | က | œ | 17 | 15 | 0 | 0 | 80 | | Sesok | WDE7899 | Kodiak | 0 | i | - 1 | Ì | į | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 9 | | Seven Seas Mariner | C6VV8 | Anchorage | 18 | | - 1 | | | က | 12 | 32 | 20 | 28 | 0 | 0 | 231 | | | | | | | | | | | | | | | | | | | Seven Seas Navigator ZCDT7 Anchorage 0 0 0 0 Sheila Mocdevirt WDE2542 Naw Orleans 20 16 39 59 Sheila Mocdevirt WDE2542 Naw Orleans 20 16 39 59 Shera WYL5445 Kodiak 4 10 28 25 Sigus Silvia ScESo Anchorage 0 0 0 44 Sikus WCGBITA Kodiak 0 0 0 0 44 Sikus WCGBITA Kodiak 0 | Ship Name | Call Sign | PMO | Jan | Fek | ~ | $\overline{}$ | 9 | = | Jul | Aug | Sep | Oct | Nov | Dec | Total | |---|-----------------|-----------|-----|-----|--------|---|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-------| | oblewiff WDE2542 New Orleans 20 16 39 Ass WVI5445 Kodiak 4 10 28 wish Valdez 18 19 20 via S6ES6 Anchorage 0 3 6 wCQ8174 Kodiak 0 0 0 wCQ8110 Kodiak 0 0 0 wCQ8111 Kodiak 0 0 0 wCGG4 Anchorage 10 14 1 g ZCIG4 Houston 29 11 41 g ZCIG4 Houston 29 11 41 g ZCIJZ Baltimore 0 0 0 0 nro GGibson KNHG Baltimore 0 0 0 0 gs WDB8066 Valdez 0 0 0 0 0 ss WDB8066 Valdez 0 0 0 <td>Seas Navigator</td> <td>ZCDT7</td> <td></td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0</td> <td>16</td> <td>18</td> <td></td> <td></td> <td>125</td> | Seas Navigator | ZCDT7 | | 0 | | | | | | | 0 | 16 | 18 | | | 125 | | sss WYL5445 Kodick 4 10 28 ria WSNB Valdez 18 19 20 ria SÁESA Anchorage 0 3 6 wCQB110 Kodick 0 0 0 wCQB110 Kodick 0 0 0 wCQB110 Kodick 0 0 0 orger C6FG9 Anchorage 10 14 41 ager C6FG9 Anchorage 25 0 0 orger ZCIGA Houston 26 1 4 product WUU9229 Seattle 0 0 0 0 novator WUU9229 Seattle 0 0 0 0 0 as WUU9229 Seattle 0 0 0 0 0 GGibson KNJE Morthorage 120 5 49 aro KCGH Jostovatovator <td>Mcdevi#</td> <td>WDE2542</td> <td></td> <td>20</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td></td> <td>0</td> <td>4</td> <td>62</td> <td>1</td> <td>ì</td> <td>375</td> | Mcdevi# | WDE2542 | | 20 | | 1 | 1 | 1 | | | 0 | 4 | 62 | 1 | ì | 375 | | ia WSNB Valdaz 18 19 20 ia S6ES6 Anchorage 0 3 6 WCG8174 Kodiak 0 0 0 WCG8110 Kodiak 0 0 0 wCG8110 Kodiak 0 0 0 ovg ZCIG4 Anchorage 13 4 and WDB9022 Kodiak 0 0 0 org ZCIJ7 Baltimore 0 0 0 novator WUDB9022 Kodiak 0 0 0 or GIJ7 Baltimore 0 0 0 0 r of Gibson KNFG Baltimore 0 0 0 0 org CGIZ9 Micmi 5 5 49 sorg KCGH Jacksonville 0 0 0 ss WDB8066 Voldez 0 0 0 ss WYL49 | Foss | WYL5445 | | 4 | | 1 | 1 | ! | , | | 0 | 0 | 0 | ! | í | 89 | | ria S6ES6 Anchorage 0 3 6 WCQ6174 Kodiak 0 0 0 WCQ8110 Kodiak 0 0 0 arger C6FG9 Anchorage 10 14 14 arger C6FG9 Anchorage 10 0 0 org ZCIG4 Houston 29 11 41 g ZCIG4 Houston 29 11 41 g ZCIG4 Houston 29 11 41 g ZCIJ7 Baltimore 0 0 0 0 novator WUU9229 Scattle 0 0 0 0 0 r Of The Seas C6TZ9 Anchorage 120 5 49 as WDB8066 Valdez 6 6 8 ss WDB8066 Valdez 0 0 0 lin VADB8 Valdez 15 | | WSNB | * · | 18 | !
! | 1 | 1 | ! | | • | 16 | 39 | 17 | ! | i | 172 | | WCQ8110 Kodiak 0 0 0 WCQ8110 Kodiak 0 0 0 WCQ8110 Kodiak 0 0 0 org CAFC9 Anchorage 10 14 14 org CAFC9 Anchorage 25 0 0 0 org ZCIJZ Baltimore 0 0 0 0 nnovator WUU9229 Seattle 0 0 0 0 nnovator WUU9229 Seattle 0 0 0 0 rof The Seas CATZ9 Anchorage 120 59 49 rrof The Seas CATZ9 Anchorage 120 5 49 rrof The Seas WDB8066 Valdez 0 0 0 0 ss WDB8066 Valdez 0 0 0 0 0 ss WDB8066 Valdez 0 0 0 0 | ilvia | S6ES6 | | 0 | | | 1 1 | ∞ | 5 | က | _ | 0 | 0 | 0 | 0 | 42 | | WCQ8110 Kodiak 0 0 0 ger 9VAH Anchorage 10 14 14 org C6FG9 Anchorage 25 0 0 org ZCIGA Houston 29 11 41 g ZCIJZ Baltimore 0 0 0 0 novator WUU9229 Scattle 0 0 0 0 novator WUU9229 Scattle 0 0 0 0 0 novator WUU9229 Scattle 0 | | WCQ6174 | | 0 | | | l | | | | 9 | 0 | 0 | 1 | | 133 | | orger OVAH Anchorage 10 14 14 rager C6FG9 Anchorage 25 0 0 org ZCIG4 Houston 29 11 41 g ZCIJ7 Baltimore 0 0 0 sh WDB9022 Scattle 0 0 0 nnovator WUU9229 Scattle 0 0 0 ro Gibson KNFG Baltimore 0 0 0 r Of The Seas C6TZ9 Anchorage 120 5 49 rro KCGH Jacksonville 6 8 49 rro KCGH Jacksonville 0 0 0 ss WZA4027 Duluth 0 0 0 ss WYL4909 Kodiak 0 0 0 lin V2OH8 New York City 0 0 0 wama LAVV4 Baltimore | | WCQ8110 | | 0 | | | ı | | | | 135 | 169 | 122 | 1 | i | 1147 | | ger C6FG9 Anchorage 25 0 0 g ZCIG4 Houston 29 111 41 g ZCIG4 Houston 29 111 41 yvDB9022 Kodiak 0 0 2 yvDB9022 Kodiak 0 0 0 yvDB9022 Kodiak 0 0 0 yvator WVDB9022 Kodiak 0 0 0 il ELQQ4 Miamin 26 5 49 ress WDD38C5 Houston 312 334 497 ress WDB8066 Valdez 6 6 8 ress WDB8066 Valdez 0 0 0 0 wXAA027 Duluth 0 0 0 0 0 wWYL4909 Kodiak WWW VXCOH8 New York City 0 0 0 a LAVV4 Baltimore 6 | _ | 9/АН | | 01 | | | | | | • | က | 4 | 0 | | | 76 | | g ZCIG4 Houston 29 11 41 ZCIJ7 Baltimore 0 0 2 wVDB9022 Kodiak 0 0 0 wVUJ9229 Seatrlle 0 0 0 vwUJ9229 Seatrlle 0 0 0 ll ELQQ4 Miami 26 5 26 of The Seas CAT29 Anchorage 120 59 49 ress WDB3825 Houston 312 334 497 ress WDB8066 Valdez 0 0 0 0 ress WDB8066 Valdez 0 0 0 0 wVL4909 Kodiak 0 0 0 0 0 ma LAVU4 Baltimore 0 0 0 0 wWBN6512 Valdez 15 20 0 0 a LAVU4 Baltimore 0 0 <t< td=""><td>oyager</td><td>C6FG9</td><td></td><td>25</td><td></td><td></td><td></td><td></td><td>' '</td><td></td><td>0</td><td>0</td><td>0</td><td>' '</td><td></td><td>25</td></t<> | oyager | C6FG9 | | 25 | | | | | ' ' | | 0 | 0 | 0 | ' ' | | 25 | | ZCIJZ Baltimore 0 0 2 ovator WDB9022 Kodiak 0 0 0 ovator WUU9229 Seattle 0 0 0 il ELQQ4 Miami 26 5 26 il ELQQ4 Miami 26 5 49 Of The Seas KAFG Baltimore 0 0 0 of The Seas CATZ9 Anchorage 120 59 49 ress WDD3825 Houston 312 334 497 wXCGH Jacksonville 6 6 8 wWDB8066 Valdez 0 0 0 wXA4027 Duluth 0 0 0 wWNL4909 Kodiak 0 0 0 wWNN6512 Valdez 15 20 0 wWNN6512 Valdez 15 20 0 wwNN64 Baltimore 0 0 | rborg | ZCIG4 | | 29 | | | | | | | 0 | 0 | 0 | | | 81 | | vvDB9022 Kodiak 0 0 0 ovator WUU9229 Seattle 0 0 0 il ELQQ4 Niew York City 19 19 19 il ELQQ4 Miami 26 5 26 Gibson KNFG Baltimore 0 0 0 0 Of The Seas C6TZ9 Anchorage 120 59 49 49 ress WDB8066 Valdez 0 0 0 0 0 wVZA4027 Duluth 0 0 0 0 0 0 wYZAH8 New York City 0 0 0 0 0 wBN6512 Valdez 15 20 42 ma LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 a LAYG55 Anchorage 87 111 47 | org
 ZCIJ7 | | 0 | | | | | | | 0 | 0 | 0 | | | 49 | | ovator WUU9229 Seattle 0 0 0 3FDR8 New York City 19 19 19 il ELQQ4 Miami 26 5 26 Of The Seas KNFG Baltimore 0 <t< td=""><td>hsh</td><td>WDB9022</td><td></td><td>0</td><td></td><td></td><td>()</td><td>!!!</td><td></td><td></td><td>28</td><td>0</td><td>0</td><td></td><td></td><td>118</td></t<> | hsh | WDB9022 | | 0 | | | () | !!! | | | 28 | 0 | 0 | | | 118 | | SEDR8 New York City 19 19 19 19 19 19 19 1 | Innovator | WUU9229 | | 0 | | | 1 | | | | 0 | 0 | 0 | | | 2 | | il ELQQ4 Miami 26 5 26 Gibson KNFG Baltimore 0 0 0 Of The Seas C6TZ9 Anchorage 120 59 49 ress KCGH Jacksonville 6 6 8 ress WDD3825 Houston 312 334 497 WDB8066 Valdez 0 0 0 5 WZA4027 Duluth 0 0 0 0 WYL4909 Kodiak 0 0 0 0 V2OH8 New York City 0 0 0 0 WBN6512 Valdez 15 20 42 w LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | | 3FDR8 | | 19 | | | | | | | - | _ | ٥ | | | 118 | | Gibson KNFG Baltimore 0 0 0 Of The Seas C6TZ9 Anchorage 120 59 49 ress KCGH Jacksonville 6 6 8 ress WDD3825 Houston 312 334 497 ress WDB8066 Valdez 0 0 0 0 WYL4909 Kodiak 0 0 0 0 0 WBN6512 Valdez 15 20 42 wBn New York City 0 0 0 0 wBn/6512 Valdez 15 20 42 a LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | Brasil | ELQQ4 | | 26 | | | | | | | 29 | 38 | 52 | | | 282 | | Of The Seas C6TZ9 Anchorage 120 59 49 ress WDD3825 Houston 312 334 497 ress WDB8066 Valdez 0 0 5 WZA4027 Duluth 0 0 0 0 WYL4909 Kodiak 0 0 0 0 V2OH8 New York City 0 0 0 0 wBN6512 Valdez 15 20 42 wBN6512 Valdez 0 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | ic G. Gibson | KNFG | | 0 | | | | | | | 5 | 75 | 30 | | | 110 | | ress KCGH Jacksonville 6 6 8 ress WDD3825 Houston 312 334 497 WDB8066 Valdez 0 0 5 WZA4027 Duluth 0 0 0 WYL4909 Kodiak 0 0 0 V2OH8 New York City 0 0 0 WBN6512 Valdez 15 20 42 WBN6512 Valdez 0 0 0 a LAVU4 Baltimore 0 0 0 a LAVVG5 Anchorage 87 111 47 | our Of The Seas | C6TZ9 | | 120 | | | | | | | 124 | 117 | 105 | | - 1 | 920 | | ress WDD3825 Houston 312 334 497 WDB8066 Valdez 0 0 5 WZA4027 Duluth 0 0 0 WYL4909 Kodiak 0 0 0 V2OH8 New York City 0 0 0 WBN6512 Valdez 15 20 42 na LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | Vorro | KCGH | | 9 | | | | !!! | | | 32 | 14 | 25 | | | 202 | | WDB8066 Valdez 0 0 5 WZA4027 Duluth 0 0 0 WYL4909 Kodiak 0 0 0 V2OH8 New York City 0 0 0 WBN6512 Valdez 15 20 42 na LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | Express | WDD3825 | | 312 | | | | | | | 450 | 257 | 139 | | i | 3251 | | WZA4027 Duluth 0 0 0 WYL4909 Kodiak 0 0 0 V2OH8 New York City 0 0 0 wBN6512 Valdez 15 20 42 na LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | olas | WDB8066 | | 0 | ļ | | 1 | | , | | 0 | 0 | 0 | | i | 37 | | WYL4909 Kodiak 0 0 0 V2OH8 New York City 0 0 0 WBN6512 Valdez 15 20 42 na LAVU4 Baltimore 0 0 0 a LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | | WZA4027 | | 0 | | | | | | , | 84 | 74 | 55 | | i | 415 | | V2OH8 New York City 0 0 0 WBN6512 Valdez 15 20 42 LAVU4 Baltimore 0 0 0 0 LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | Foss | WYL4909 | | 0 | | | | | | | 0 | 0 | ∞ | | | 19 | | WBN6512 Valdez 15 20 42 LAVU4 Baltimore 0 0 0 LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | erlin | V2OH8 | | 0 | | | | | | | 9 | _ | 5 | | i | 29 | | LAVU4 Baltimore 0 0 0 0 0 0 0 LAVV4 Jacksonville 60 55 39 LAYG5 Anchorage 87 111 47 | + | WBN6512 | | 15 | | | | ! ! | | | 36 | 43 | 49 | | , , | 327 | | LAVV4 Jacksonville 60 55 39
LAYG5 Anchorage 87 111 47 | abama | LAVU4 | | 0 | | | | | ' ' | | 0 | 0 | 12 | | , , | 12 | | LAYG5 Anchorage 87 111 47 | nerica | LAVV4 | | 90 | | | | | | | 38 | 16 | 19 | | | 274 | | | antic | LAYG5 | | 87 | | | | | | | 89 | 108 | 26 | | | 748 | | Anchorage 8 0 0 | | LAXS2 | | œ | | | | | | | 35 | 32 | 36 | | | 194 | | Ship Name | Call Sign | PMO | Jan | Feb | Mai | ar Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |--------------------|-----------|---------------|-----|-----|-----|--------|------|-----|-----|-----|-----|-------|-----|--------------|-------| | Star Dieppe | LEQZ3 | Anchorage | 27 | 28 | 0 | | i | 0 | 0 | 31 | 30 | 17 0 | 0 | | 45 | | Star Eagle | LAWO2 | New Orleans | 34 | | 17 | | i i | 23 | = | 4 | 4 | 54 0 | 0 | 2 | 84 | | Star Evviva | LAHE2 | Jacksonville | | | 0 | | | 14 | 10 | 32 | | 19 0 | 0 | | 12 | | Star Florida | LAVW4 | Jacksonville | 45 | | 42 | | | 9 | 28 | 0 | | 24 0 | 0 | 2 | 10 | | Star Fraser | LAVY4 | Anchorage | | | 26 | | | 99 | 55 | 17 | | 213 0 | 0 | . 5 | 94 | | Star Fuji | LAVX4 | Charleston | | | 0 | | i | 9 | 0 | က | | 11 | 0 | es
C | 2 | | Star Gran | LADR4 | Los Angeles | | | 0 | | | 39 | 51 | 25 | | 33 0 | 0 | 2 | 51 | | Star Grip | LADQ4 | Charleston | | | 0 | | | 6 | 25 | Ξ | | 5 0 | 0 | | 65 | | Star Hansa | LAXP4 | Jacksonville | 12 | 0 | 4 | 6 | 21 | 4 | 29 | 42 | 43 | 0 | 0 | 2 | 239 | | Star Harmonia | LAGB5 | Baltimore | | | 0 | | | 6 | က | 23 | | 0 | 0 | 9 | 6 | | Star Herdla | LAVD4 | New Orleans | | | 32 | | | 20 | 49 | 34 | | | 0 | ₍ | 26 | | Star Hidra | LAVN4 | Baltimore | | | 35 | | | 27 | 25 | 47 | | 0 | 0 | 2 | 91 | | Star Isfjord | LAOX5 | New Orleans | | | 17 | | i i | 21 | 31 | 19 | | | 0 | | 86 | | Star Ismene | LANT5 | Baltimore | | | 17 | | | 15 | 23 | 28 | | | 0 | | 70 | | Star Istind | LAMP5 | Houston | | | 16 | | | 2 | 16 | 10 | | | 0 | 0 | 52 | | Star Japan | LAZV5 | New Orleans | | | 59 | | | 29 | 12 | 23 | | 15 0 | 0 | | 82 | | Star Java | LAJS6 | Baltimore | | | 27 | | - 1 | 23 | 25 | 7 | | | 0 | | 26 | | Star Juventas | LAZU5 | Baltimore | | | 0 | | i i | 0 | 0 | 0 | | | | 0 | 0 | | Star Kinn | LAJF7 | Anchorage | | | 0 | | | 0 | 0 | 0 | | 75 0 | 0 | _ | 5 | | State Of Maine | WCAH | New York City | | | 0 | | i | 49 | 0 | 0 | | 0 | 0 | | 14 | | Statendam | PHSG | Miami | | | 23 | | i | 23 | 62 | 35 | | 8 | 0 | 2 | 22 | | Stellar Eagle | V7RJ6 | Anchorage | | | 2 | | i | 7 | 92 | 9 | 9 | 5 | 0 | | 00 | | Stellar Sea | KGCJ | Kodiak | က | | 0 | | - 1 | _ | 2 | 0 | | 0 | 0 | | 2 | | Stellar Voyager | C6FV4 | Seattle | 0 | | 0 | | | 5 | = | 33 | : | 25 0 | 0 | | 39 | | Stewart J. Cort | WDC6055 | Duluth | 0 | | 0 | | i | 51 | 61 | 47 | | 54 0 | 0 | 0 | 04 | | Stimson | KF002 | Kodiak | 44 | | 7 | | i | 36 | 69 | 0 | | 0 | 0 | 2 | 76 | | Sunshine State | WDE4432 | Miami | 25 | | 24 | | i | _ | 35 | 99 | | 38 | 0 | 2 | 99 | | Superstar Aquarius | C6LG6 | Miami | 26 | | 31 | | | 30 | 31 | 31 | | 37 0 | 0 | 2 | 91 | | | | | | | | | 1111 | | | | | 1 1 1 | | | | | Ship Name | Call Sign | РМО | Jan | Feb | Mar | Apr | | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |--------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Superstar Libra | C6DM2 | Anchorage | | | | | | | | | | 146 | 0 | | 702 | | Sylvie | VRCQ2 | Anchorage | | | | ! | | | 1 | ! | } | 0 | 0 | | 54 | | Taku | WI9491 | Kodiak | , | | | ! | , | | 1 | ! | | 0 | 0 | | - | | Talisman | LAOW5 | Jacksonville | | | | | | | | | | 29 | 0 | | 188 | | Tama Star | C6MA6 | New Orleans | | | | | ' ' | | : : | !! | | 0 | 0 | | 13 | | Tamesis | LAOL5 | Norfolk | | | | | | | | | | 12 | 0 | | 176 | | Tan'erliq | WCY8497 | Valdez | | | | | | | | ! | | 0 | 0 | | - | | Taurus | | Kodiak | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | - | | Thomas G. Thompson | KTDQ | Seattle | | | | | | | | | | 0 | 0 | | 135 | | Thomas Jefferson | WTEA | Norfolk | | | | | | | | | | = | 0 | | 88 | | Tiglax | WZ3423 | Anchorage | | | | | | | | | | 0 | 0 | | 26 | | Tim S. Dool | VGPY | Duluth | | | | | | | | !!! | | - | 0 | | 9 | | Tina Litrico | KCKB | New Orleans | | | | | | | | | | 9 | 0 | | 184 | | Titan | WAW9232 | Kodiak | | | | | | | : : | | | 0 | 0 | | 2 | | Tordenskjold | WB3888 | Kodiak | ' ' | | | | ' ' | | | !! | | 0 | 0 | | ဗ | | Torm Esbjerg | VREQ5 | Anchorage | | | | | | | | | | 0 | 0 | | 157 | | Tower Bridge | C6TF8 | Anchorage | | | | | | | | | | 57 | 0 | | 120 | | Triumph | WDC9555 | Kodiak | | | | | | | : : | ! ! | | 0 | 0 | | က | | Tropic Carib | J8PE3 | Miami | | | | | | | | | | 13 | 0 | | 45 | | Tropic Jade | J8N⊀ | Miami | | | | | | | | | | 23 | 0 | | 128 | | Tropic Lure | J8PD | Miami | | i | | | , | Ì | - 1 | ! | j | 17 | 0 | | 26 | | Tropic Night | J8NX | Miami | | | | | | į | - 1 | ! | | 15 | 0 | | 101 | | Tropic Opal | J8NW | Miami | | | | | | | - 1 | | - 1 | 4 | 0 | | 322 | | Tropic Palm | J8PB | Miami | , | | | | , | | - 1 | | | = | 0 | | 80 | | Tropic Sun | J8AZ2 | Miami | | | | 1 | | į | - 1 | | į | 21 | 0 | | 173 | | Tropic Tide | J8AZ3 | Miami | | | | | | ĺ | - : | ! | | _ | 0 | | 264 | | Tropic Unity | J8PE4 | Miami | | | | | | | | | Ì | 0 | 0 | | 43 | | TS Kennedy | KVMU | New York City | | | | | | | - : | | | 0 | 0 | | 115 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |------------------------|-----------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Tug Dorothy Ann | WDE8761 | Duluth | 2 | 0 | 0 | 2 | 2 | 10 | 9 | 13 | | | 0 | | 35 | | Tustumena | WNGW | Kodiak | 56 | 126 | 4 | 164 | 167 | 208 | 252 | 168 | | | 0 | | 1580 | | Tuxedni | WDC8084 | Kodiak | 0 | 0 | 0 | 0 | _ | 0 | 0 | - | 0 | 0 | 0 | 0 | 2 | | Tyco Decisive | VZDIZ | Baltimore | 28 | 0 | 0 | 0 | 9 | 10 | 0 | 0 | | | 0 | | 44 | | Tyco Durable | V7DI8 | Baltimore | 58 | 7 | 42 | 26 | 12 | 7 | 21 | 2 | | | 0 | | 175 | | Tyco Responder | V7CY9 | Baltimore | 0 | 0 | 39 | 27 | 51 | 10 | 13 | 69 | | | 0 | | 252 | | Tycom Reliance | V7CZ2 | Baltimore | 0 | 0 | 0 | 0 | 0 | 0 | 27 | 0 | | | 0 | | 27 | | UBC Saiki | P3GY9 | Seattle | 93 | 34 | 4 | 20 | 55 | 92 | % | 54 | | | 0 | | 611 | | UBC Santa Marta | 5BDK2 | New Orleans | 0 | 20 | 6 | 7 | 44 | 74 | 91 | 114 | | |
0 | | 559 | | Umang | A8PF6 | Anchorage | 0 | 0 | 0 | 0 | 0 | 18 | 17 | 42 | | | 0 | | 155 | | Unique Brilliance | VRXK4 | Anchorage | 27 | 34 | 74 | 1 | 22 | 14 | 12 | 21 | | | 0 | | 247 | | Unique Carrier | VRCV5 | Anchorage | 105 | 72 | 34 | 49 | 90 | 19 | 102 | 8 | | | 0 | | 615 | | United Spirit | ELYB2 | Seattle | 29 | 96 | 61 | 1 | 52 | 59 | 0 | 21 | | | 0 | | 448 | | USCG Alder | NGML | Duluth | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | | 0 | | _ | | Valdez Star | WCO7674 | Valdez | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | | - | | Veendam | PHEO | Miami | 35 | 39 | 30 | 22 | 44 | 35 | 45 | 23 | | | 0 | | 512 | | Vega Voyager | C6FV3 | Anchorage | = | 56 | 30 | 35 | 46 | 20 | 36 | 4 | | | 0 | | 245 | | Vigilant | WDE2719 | Kodiak | 26 | 54 | 21 | 37 | 45 | 30 | 58 | 56 | | | 0 | | 447 | | Viking Star | WDE6434 | Kodiak | 2 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | | | 0 | | 7 | | Virginian | KSPH | Houston | 53 | 39 | 7 | 82 | 82 | 86 | 37 | 09 | | | 0 | | 672 | | Vision Of The Seas | C6SE8 | Miami | œ | 52 | 90 | 15 | 2 | 5 | 0 | 0 | | | 0 | | 146 | | Volendam | PCHM | Anchorage | 519 | 558 | 8/9 | 472 | 291 | 538 | 623 | 629 | | | 0 | | 5265 | | Voyager Of The Seas | C6SE5 | Miami | 30 | 0 | ო | 9 | 39 | 33 | 93 | 06 | | | 0 | | 369 | | Walter J. Mccarthy Jr. | WXU3434 | Duluth | 0 | 0 | 0 | 0 | 0 | ^ | - | 0 | | | 0 | | 10 | | Warrior | WBN4383 | Kodiak | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 79 | | | 0 | | 170 | | Washington Express | WDD3826 | Houston | 61 | 74 | 130 | 125 | 106 | 91 | 80 | 95 | | | 0 | | 942 | | Washington Voyager | KFDB | San Francisco | 0 | 8 | 25 | 34 | 30 | 76 | 44 | 20 | | | 0 | | 314 | | Wave Runner | WSK2703 | Kodiak | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | | | 0 | | 4 | | Ship Name | Call Sign | PMO | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Total | |-------------------|-------------|---------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | Wecoma (Aws) | NWS0002 | Kodiak | 0 | 0 | 564 | 180 | 162 | 118 | 141 | 396 | 361 | 268 | 0 | 0 | 2190 | | Westerdam | X
N
N | Miami | 498 | 320 | 255 | 161 | 102 | 230 | 132 | 100 | 55 | 78 | 0 | 0 | 1931 | | Westward Venture | KHJB | Jacksonville | 7 | 19 | 26 | က | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 57 | | Westwood Columbia | C6SI4 | Seattle | 7 | 22 | 0 | 0 | 0 | 0 | 16 | 20 | 43 | 35 | 0 | 0 | 150 | | Westwood Olympia | C6UB2 | Seattle | 0 | 7 | 7 | 18 | 40 | 2 | 0 | 30 | 36 | 43 | 0 | 0 | 183 | | Westwood Rainier | C6SI3 | Seattle | 4 | 0 | 22 | 24 | 34 | 43 | 27 | 28 | 20 | 44 | 0 | 0 | 246 | | Wilfred Sykes | WDA2769 | Duluth | 0 | 0 | 0 | 365 | 672 | 693 | 486 | 0 | 190 | 721 | 0 | 0 | 3127 | | Woldstad | KF001 | Kodiak | 12 | = | 16 | 21 | 18 | 16 | 19 | 0 | 0 | 15 | 0 | 0 | 128 | | World Spirit | ELWG7 | Seattle | 0 | 13 | 20 | 31 | 28 | 15 | 23 | 44 | 99 | 09 | 0 | 0 | 294 | | Xpedition | HC2083 | Anchorage | 0 | 0 | 0 | 0 | 39 | 22 | 32 | 23 | 0 | 0 | 0 | 0 | 116 | | Ym Antwerp | VRET5 | Anchorage | 19 | 13 | 26 | 49 | 23 | 28 | 24 | 33 | 4 | 33 | 0 | 0 | 289 | | Ym Busan | VREX8 | Anchorage | 121 | 149 | 425 | 563 | 334 | 20 | 50 | 81 | 33 | 59 | 0 | 0 | 1835 | | Yorktown Express | WDD6127 | Houston | 51 | 34 | 48 | 31 | 28 | 53 | 55 | 52 | 44 | 35 | 0 | 0 | 431 | | Yuhsan | H9TE | Anchorage | 5 | 10 | Ξ | 2 | 12 | 0 | 0 | 2 | 18 | 2 | 0 | 0 | 8 | | Zaandam | PDAN | Anchorage | 27 | 38 | 17 | 7 | 0 | 23 | 7 | 7 | 19 | 43 | 0 | 0 | 202 | | Zim Djibouti | A8SI4 | Seattle | 16 | 90 | 29 | 29 | 45 | ∞ | 35 | 22 | 17 | 44 | 0 | 0 | 305 | | Zim Los Angeles | A8SI3 | Seattle | - | 0 | œ | 0 | 0 | 26 | 17 | 52 | 20 | 26 | 0 | 0 | 150 | | Zim Ningbo | A8SI5 | Seattle | 6 | 4 | 4 | 14 | = | 22 | 44 | 16 | 37 | 0 | 0 | 0 | 164 | | Zim San Diego | A8SI7 | Seattle | 0 | 1 | 24 | 35 | _ | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 83 | | Zim Shanghai | VRGA6 | New York City | 17 | 14 | Ξ | 9 | 19 | 2 | ∞ | 13 | 20 | 13 | 0 | 0 | 131 | | Zuiderdam | PBIG | Anchorage | 98 | 130 | 142 | 122 | 78 | 180 | 306 | 44 | 06 | 178 | 0 | 0 | 1356 | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec . | Total | |-------------------------------|-----|---------|--------|--------|---------------------|--------|--------|--------|-----------------|---------|--------|--------|-----|-------|---------| | | | | | | 1 1 1 1 1 1 1 1 1 1 | | | | 1 1 1 1 1 1 1 1 | 1 1 1 1 | | | | | | | Total Ships Reporting: | 848 | Totals: | 26,171 | 27,466 | 33,447 | 34,062 | 36,383 | 34,607 | 40,476 | 40,679 | 40,105 | 38,474 | 0 | 0 | 351,860 | # **Points of Contact** # U.S. Port Meteorological Officers # **HEADQUARTERS** ### (vacant) Voluntary Observing Ship Program Manager National Data Buoy Center Building 3203 Stennis Space Center, MS 39529-6000 Tel: Fax: E-mail: #### John Wasserman Voluntary Observing Ship Operations Manager National Data Buoy Center Building 3203 Stennis Space Center, MS 39529-6000 Tel: 228-688-1818 Fax: 228-688-3923 E-mail: john.wasserman@noaa.gov #### **ATLANTIC PORTS** # David Dellinger, PMO National Weather Service, NOAA 2550 Eisenhower Blvd, Suite 312 P.O. Box 350067 Port Everglades, FL 33335 Tel: 954-463-4271 Fax: 954-462-8963 E-mail: david.dellinger@noaa.gov ## **Robert Niemeyer, PMO** National Weather Service, NOAA 13701 Fang Road Jacksonville, FL 32218-7933 Tel: 904-741-5186 Ext. 117 Fax: 904-741-0078 E-mail: rob.niemeyer@noaa.gov # Tim Kenefick, PMO NOAA Coastal Services Center 2234 South Hobson Avenue Charleston, SC 29405-2413 Tel: 843-740-1281 Fax: 843-740-1289 E-mail: timothy.kenefick@noaa.gov #### Peter Gibino, PMO National Weather Service, NOAA 4034-B Geo. Wash. Mem. Hwy. Yorktown, VA 23692-2724 Tel: 757-877-1692 Fax: 757-877-1692 E-mail: peter.gibino@noaa.gov #### Lori Evans, PMO National Weather Service, NOAA Maritime Center I, Suite 287 2200 Broening Highway Baltimore, MD 21224-6623 Tel: 410-633-4709 Fax: 410-633-4713 E-mail: lori.evans@noaa.gov #### Jim Luciani, PMO New York/New Jersey National Weather Service, NOAA 110 Main Street, Suite 201 South Amboy, NJ 08879-1367 Tel: 732-316-5409 Fax: 732-316-7643 E-mail: james.luciani@noaa.gov #### **GREAT LAKES PORTS** ### Ron Williams, PMO National Weather Service, NOAA 5027 Miller Trunk Highway Duluth, MN 55811-1442 Tel 218-729-0651 Fax 218-729-0690 E-mail: ronald.williams@noaa.gov # **GULF OF MEXICO PORTS** # Paula Rychtar, PMO c/o NOAA Fisheries P.O. Drawer 1207 Pascagoula, MS 39568-1207 Tel: 504-289-2294 E-mail: paula.rychtar@noaa.gov #### **Chris Fakes, PMO** National Weather Service, NOAA 1353 FM646 Suite 202 Dickinson, TX 77539 Tel: 281-534-2640 Ext. 277 Fax: 281-534-4308 E-mail: chris.fakes@noaa.gov #### **PACIFIC PORTS** #### Derek LeeLoy, PMO Ocean Services Program Coordinator National Weather Service Pacific Region Grosvenor Center, Mauka Tower 737 Bishop Street, Suite 2200 Honolulu, HI 96813-3201 Tel: 808-532-6439 Fax: 808-532-5569 E-mail: derek.leeloy@noaa.gov #### **Brian Holmes, PMO** National Weather Service, NOAA 501 West Ocean Blvd., Room 4480 Long Beach, CA 90802-4213 Tel: 562-980-4090 Fax: 562-436-1550 E-mail: brian.holmes@noaa.gov #### **Daniel Curtis, PMO** National Weather Service, NOAA 1301 Clay Street, Suite 1190N Oakland, CA 94612-5217 Tel: 510-637-2960 Fax: 510-637-2961 E-mail: daniel.curtis@noaa.gov #### (vacant) National Weather Service, NOAA 7600 Sand Point Way, N.E., BIN C15700 Seattle, WA 98115-6349 Tel: Fax: E-mail: #### **Richard Courtney, PMO** National Weather Service, NOAA 600 Sandy Hook Street, Suite 1 Kodiak, AK 99615-6814 Tel: 907-487-2102 Fax: 907-487-9730 E-mail: richard.courtney@noaa.gov #### **Peggy Perales, PMO** National Weather Service, NOAA, Box 427 Valdez, AK 99686-0427 Tel: 907-835-4505 Fax: 907-835-4598 E-mail: peggy.perales@noaa.gov # Larry Hubble, PMO National Weather Service Alaska Region 222 West 7th Avenue #23 Anchorage, AK 99513-7575 Tel: 907-271-5135 Fax: 907-271-3711 E-mail: larry.hubble@noaa.gov # U.S. Coast Guard AMVER Center #### **Ben Strong** AMVER Maritime Relations Officer, United States Coast Guard Battery Park Building New York, NY 10004 Tel: 212-668-7762 Fax: 212-668-7684 E-mail: bmstrong@batteryny.uscg.mil # **SEAS Field Representatives** # AOML SEAS PROGRAM MANAGER #### Dr. Gustavo Goni AOML 4301 Rickenbacker Causeway Miami, FL 33149-1026 Tel: 305-361-4339 Fax: 305-361-4412 E-mail: gustavo.goni@noaa.gov #### DRIFTER PROGRAM MANAGER #### Dr. Rick Lumpkin AOML/PHOD 4301 Rickenbacker Causeway Miami, FL 33149-1026 Tel: 305-361-4513 Fax: 305-361-4412 E-mail: rick.lumpkin@noaa.gov #### **ARGO PROGRAM MANAGER** Dr. Claudia Schmid AOML/PHOD 4301 Rickenbacker Causeway Miami, FL 33149-1026 Tel: 305-361-4313 Fax: 305-361-4412 E-mail: claudia.schmid@noaa.gov # **GLOBAL DRIFTER PROGRAM** # **Shaun Dolk** AOML/PHOD 4301 Rickenbacker Causeway Miami, FL 33149-1026 Tel: 305-361-4446 Fax: 305-361-4366 E-mail: shaun.dolk@noaa.gov # NORTHEAST ATLANTIC SEAS REP. #### Jim Farrington SEAS Logistics/AMC 439 West York Street Norfolk, VA 23510 Tel: 757-441-3062 Fax: 757-441-6495 E-mail: james.w.farrington@noaa.gov # SOUTHWEST PACIFIC SEAS REP. #### **Carrie Wolfe** Southern California Marine Institute 820 S. Seaside Avenue San Pedro, Ca 90731-7330 Tel: 310-519-3181 Fax: 310-519-1054 E-mail: cwolfe@csulb.edu ### SOUTHEAST ATLANTIC SEAS REP. #### Francis Bringas AOML/GOOS Center 4301 Rickenbacker Causeway Miami, FL 33149-1026 Tel: 305-361-4332 Fax: 305-361-4412 E-mail: francis.bringas@noaa.gov #### PACIFIC NORTHWEST SEAS REP. #### **Steve Noah** karsteno@aol.com SEAS Logistics/PMC Olympic Computer Services, Inc. Tel: 360-385-2400 Cell: 425-238-6501 E-mail: snoah@olycomp.com or Other Port Meteorological # **ARGENTINA** **Officers** #### Mario J. Garcia Jefe del Dto. Redes Servicio Meteorlógico Nacional 25 de Mayo 658 (C1002ABN) Buenos Aires Argentina Tel: +54-11 4514 1525 Fax: +54-11 4514 1525 Fax: +54-11 5167 6709 E-mail: garcia@meteofa.mil.ar #### **AUSTRALIA** #### **Head Office** #### Graeme Ball, Mgr. Marine Observations Group Bureau of Meteorology GPO
Box 1289K Melbourne, VIC 3001 Australia Tel: +61-3 9669 4203 Fax: +61-3 9669 4168 E-mail: smmo@bom.gov.au Group E-mail: marine_obs@bom.gov.au #### **Fremantle** #### Malcolm (Mal) Young, PMA c/o Bureau of Meteorology PO Box 1370 West Perth WA 6872 Australia Tel: +61-8 9474 1974 Fax: +61 8 9474 2173 E-mail: pma.fremantle@bom.gov.au #### Melbourne #### Albert Dolman, PMA c/o Bureau of Meteorology GPO Box 1636M Melbourne, Vic. 3001 Australia Tel: +61-4 3858 7341 Fax: +61-3 5229 5432 E-mail: pma.melbourne@bom.gov.au #### Sydney # Capt. Einion E. (Taffy) Rowlands, PMA c/o Bureau of Meteorology GPO Box 413 Darlinghurst NSW 1300 Australia Tel:+61-2 9296 1547 Fax: +61-2 9296 1648 E-mail: pma.sydney@bom.gov.au #### **CANADA** #### Canadian Headquarters #### Gerie Lynn Lavigne, Life Cycle Manager Marine Networks, Environment Canada Surface Weather, Climate and Marine Networks 4905 Dufferin Street Toronto, Ontario Canada M3H 5T4 Tel: +1-416 739 4561 Fax: +1-416 739 4261 E-mail: gerielynn.lavigne@ec.gc.ca #### **British Columbia** #### **Hamid Nasr. PMO** **Environment Canada** 140 - 13160 Vanier Place Richmond, British Columbia V6V 2J2 Canada Tel: +1-604-713-9523 Cel: +1-604-839-8630 Fax: +1-604-664-4094 E-mail: hamid.nasr@ec.gc.ca #### Newfoundland #### **Andrew Dwyer, PMO** **Environment Canada** 6 Bruce Street St John's. Newfoundland A1N 4T3 Canada Tel: +1-709-772-4798 Fax: +1-709-772-5097 E-mail: andre.dwyer@ec.gc.ca #### Nova Scotia #### Randy Sheppard, PMO Meteorological Service of Canada 16th Floor, 45 Aldernay Drive Dartmouth, Nova Scotia B2Y 2N6 Canada Tel: 1+902 426 6703 E-mail: randy.sheppard@ec.gc.ca #### **Ontario** #### **Tony Hilton, Supervisor PMO;** Rick Shukster, PMO & **Roland Kleer, PMO** **Environment Canada** Meteorological Service of Canada 100 East Port Blvd. Hamilton, Ontario L8H 7S4 Canada Tel: +1-905 312 0900 Fax: +1-905 312 0730 E-mail: tony.hilton@ec.gc.ca roland.kleer@ec.gc.ca rick.shukster@ec.gc.ca #### Quebec #### Erich Gola, PMO Meteorological Service of Canada Quebec Region 100 Alexis Nihon, Suite 300, 3rd Floor Montreal, Quebec H4M 2N8 Canada Cel: +1-514 386-8269 Fax: +1-514 496-1867 E-mail: erich.gola@ec.gc.ca Tel: +1-514 283-1644 #### **CHINA** #### YU Zhaoguo Shanghai Meteorological Bureau 166 Puxi Road Shanghai, China #### **CROATIA** #### Port of Split #### Captain Zeljko Sore Marine Meteorological Office-Split P.O. Box 370 Glagoljaska 11 HR-21000 Split Croatia Tel: +385-21 589 378 Fax: +385-21 591 033 (24 hours) E-mail: sore@cirus.dhz.hr #### Port of Rijeka #### **Smiljan Viskovic** Marine Meteorological Office-Rijeka Riva 20 HR-51000 Rijeka Croatia Tel: +385-51 215 548 Fax: +385-51 215 574 # **DENMARK** #### Cmdr Roi Jespersen, PMO & Cmdr Harald R. Joensen, PMO Danish Meteorological Inst., Observation Surface and Upper Air Observations Division Lyngbyvej 100 DK-2100 Copenhagen Denmark Tel: +45 3915 7337 Fax: +45 3915 7390 E-mail: rj@dmi.dk hrj@dmi.dk #### **FALKLANDS** # Captain R. Gorbutt, Marine Officer Fishery Protection Office Port Stanley **Falklands** Tel: +500 27260 Fax: +500 27265 Telex: 2426 FISHDIR FK #### **FRANCE** ## Headquarters #### André Péries, PMO Supervisor Météo-France DSO/RESO/PMO 42, Avenue Gustave Coriolis 31057 Toulouse Cédex France Tel: +33-5 61 07 98 54 Fax: +33-5 61 07 98 69 E-mail: andre.peries@meteo.fr #### Boulogne-sur-mer #### **Gérard Doligez** Météo-France DDM62 17, boulevard Sainte-Beuve 62200 Boulogne-sur-mer France Tel: +33-3 21 10 85 10 Fax: +33-2 21 33 33 12 E-mail: gerard.doligez@meteo.fr #### **Brest** #### Louis Stéphan, Station Météorologique 16, quai de la douane29200 Brest France Tel: +33-2 98 44 60 21 Fax: +33-2 98 44 60 21 # La Réunion #### Yves Morville, Station Météorologique Port Réunion France Fax: +262 262 921 147 Telex: 916797RE E-mail: dirre@meteo.fr meteo.france.leport@wanadoo.fr #### Le Havre #### Andre Devatine. Station Météorologique Nouveau Sémaphore Quai des Abeilles 76600 Le Havre France Tel: +33-2 32 74 03 65 Fax: +33 2 32 74 03 61 E-mail: andre.devatine@meteo.fr # Marseille # Michel Perini, PMO Météo-France / CDM 13 2A BD du Château-Double 13098 Aix en Provence Cédex 02 France Tel: +00 33 (0)4 42 95 25 42 Fax: +00 33 (0)4 42 95 25 49 E-mail: michel.perini@meteo.fr #### Montoir de Bretagne #### Jean Beaulard, Station Météorologique Aérodome de Saint-Nazaire-Montoir 44550 Montoir de Bretagne France Tel: +33-2 40 17 13 17 Fax: +33-2 40 90 39 37 #### New Caledonia #### Henri Lévèque, Station Météorologique 98845 Noumea Port New Caledonia France Tel: +687 27 30 04 Fax: +687 27 42 95 #### **GERMANY** #### Headquarters #### Volker Weidner, PMO Advisor **Deutscher Wetterdienst** Bernhard-Nocht-Strasse 76 D-20359 Hamburg Germany Tel: +49-40 6690 1410 Fax: +49-40 6690 1496 E-mail: pmo@dwd.de #### Bremerhaven # Henning Hesse, PMO **Deutscher Wetterdienst** An der Neuen Schleuse 10b D-27570 Bremerhaven Germany Tel: +49-471 70040-18 Fax: +49-471 70040-17 E-mail: pmo@dwd.de # Hamburg #### Horst von Bargen, PMO **Matthias Hoigt Susanne Ripke** Deutscher Wetterdienst Met. Hafendienst Bernhard-Nocht-Str. 76 D - 20359 Hamburg Tel: +49 40 6690 1412/1411/1421 Fax: +49 40 6690 1496 E-mail: pmo@dwd.de #### Rostock # **Christel Heidner, PMO** **Deutscher Wetterdienst** Seestr. 15a D - 18119 Rostock Tel: +49 381 5438830 Fax: +49 381 5438863 E-mail: pmo@dwd.de #### Gilbraltar #### **Principal Meteorological Officer** Meteorological Office RAF Gilbraltar BFPO 52 Gilbraltar Tel: +350 53419 Fax: +350 53474 #### **GREECE** #### Michael Myrsilidis Marine Meteorology Section Hellenic National Meteorological Service (HNMS) El, Venizelou 14 16777 Hellinikon Athens Greece Tel: +30-10 9699013 Fax: +30-10 9628952, 9649646 E-mail: mmirsi@hnms.gr # HONG KONG, CHINA #### Wing Tak Wong, Senior Scientific Officer Hong Kong Observatory 134A Nathan Road Kowloon Hong Kong, China Tel: +852 2926 8430 Fax: +852 2311 9448 E-mail: wtwong@hko.gov.hk # **ICELAND** #### Hreinn Hjartarson, Icelandic Met. Office Bústadavegur 9 IS-150 Reykjavik Iceland Tel: +354 522 6000 Fax: +354 522 6001 E-mail: hreinn@vedur.is #### **INDIA** #### Calcutta # **Port Meteorological Office** Alibnagar, Malkhana Building N.S. Dock Gate No. 3 Calcutta 700 043 Tel: +91-33 4793167 #### Chennai # **Port Meteorological Office** 10th Floor, Centenary Building Chennai Port Trust, Rajaji Road Chennai 600 001 India Tel: +91-44 560187 #### Fort Mumbai #### **Port Meteorological Office** 3rd Floor, New Labour Hamallage Building Yellow Gate, Indira Doct Fort Mumbai 400 001 Tel: +91-2613733 #### Goa #### PMO, Port Meteorological Liaison Office Sada, P.O., Head Land Sada Goa 403 804 India Tel: +91-832 520012 #### Kochi #### **Port Meteorological Office** Cochin Harbour, North End, Wellington Island Kochi 682 009 India Tel: +91-484 667042 ### Visakhapatnam #### **Port Meteorological Office** c/o The Director, Cyclone Warning Centre Chinna Waltair Visakhapatnam 530 017. Andra Pradesh Tel: +91-891 746506 #### **INDONESIA** #### Belawan # Stasiun Meteorologi Maritim Belawan Jl. Raya Pelabuhan III Belawan - 20414 Indonesia Tel: +62-21 6941851 Fax: +62-21 6941851 #### **Bitung** #### Stasiun Meteorologi Maritim Bitung Jl. Kartini No. 1 Bitung - 95524 Indonesia Tel: +62-438 30989 Fax: +62-438 21710 # Jakarta # **Mochamad Rifangi** Meteorological and Geophysical Agency Jl. Angkasa I No. 2 Kemayoran Jakarta - 10720 Indonesia Tel: +62-21 4246321 Fax: +62-21 4246703 #### Stasiun Meteorologi Maritim Tanjung Priok JI. Padamarang Pelabuhan Tanjung Priok Jakarta - 14310 Indonesia Tel: +62-21 4351366 Fax: +62-21 490339 #### Makassar #### Stasiun Meteorologi Maritim Makassar Jl. Sabutung I No. 20 Paotere Makassar Indonesia Tel: +62-411 319242 Fax: +62-411 328235 #### Semarang # Stasiun Meteorologi Maritim Semarang Jl. Deli Pelabuhan Semarang - 50174 Indonesia Tel: +62-24 3549050 Fax: +62-24 3559194 #### Surabaya #### Stasiun Meteorologi Maritim Surabaya Jl. Kalimas baru No. 97B Surabaya - 60165 Indonesia Tel: +62-31 3291439 Fax: +62-31 3291439 #### **IRELAND** #### Cork # Brian Doyle, PMO Met Eireann Cork Airport Cork Ireland Tel: +353-21 4917753 Fax: +353-21 4317405 #### Donegal #### **Paddy Delaney, Station Manager** Met Eireann Cork Airport MalinHead Lifford Co. Donegal Ireland #### Dublin # **Columba Creamer, Marine Unit** Met Eireann Glasnevin Hill Dublin 9 Ireland #### Mayo #### Andy Clohessy, Station Manager Connaught International Airport Charleston Co. Mayo #### **IRELAND** #### Wexford # **Dennis O. Mahoney, Station Manager** Met Eireann Rossiare Harbour Wexford Ireland Tel: +353-53 33113 Fax: +353-53 33105 E-mail: met.rossiarre@eircom.net #### **ISRAEL** #### **Ashdod** #### **Aharon Ofir, PMO** Marine Department Ashdod Port Tel: 972 8 8524956 #### Haifa # Hani Arbel, PMO Haifa Port Tel: 972 4 8664427 #### **JAPAN** #### Headquarters #### Dr. Kazuhiko Hayashi, Scientific Officer Marine Div., Climate and Marine Dept. Japan Meteorological Agency 1-3-4 Otemachi, Chiyoda-ku Tokyo, 100-8122 Japan Tel: +81-3 3212 8341 ext. 5144 Fax: +81-3 3211 6908 Email: hayashik@met.kishou.go.ip VOS@climar.kishou.go.jp #### Kobe # **Port Meteorological Officer** Kobe Marine Observatory 1-4-3, Wakinohamakaigan-dori, Chuo-ku Kobe 651-0073 Japan Tel: +81-78 222 8918 Fax: +81-78 222 8946 #### Nagoya #### **Port Meteorological Officer** Nagoya Local Meteorological Observatory 2-18, Hiyori-ho, Chigusa-ku Nagoya, 464-0039 Japan Tel: +81-52 752 6364 Fax: +81-52 762-1242 #### Yokohama #### **Port Meteorological Officer** Yokohama Local Meteorological Observatory 99 Yamate-cho, Naka-ku Yokohama, 231-0862 Japan Tel: +81-45 621 1991 Fax: +81-45 622 3520 Telex: 2222163 #### **KENYA** #### Ali Juma Mafimbo, PMO PO Box 98512 Mombasa Kenya Tel: +254-11 225687 / 433689 Fax: +254-11 433689 E-mail:mafimbo@lion.meteo.go.ke #### **MALASYA** #### Port Bintulu #### Paul Chong Ah Poh, PMO Bintulu Meteorological Station P.O. Box 285 97007 Bintulu Sarawak Malaysia Fax: +60-86 314 386 Port Klang # Mohd Shah Ani, PMO Malaysian Meteorological Service Jalan
Sultan 46667 Petaling Jaya Selangor Malaysia Fax: +60-3 7957 8046 # Port Kinabalu #### Mohd Sha Ebung, PMO Malaysian Meteorological Service 7th Floor, Wisma Dang Bandang P.O. Box 54 88995 Kota Kinabalu Sabah Malaysia Fax: +60-88 211 019 # **MAURITUIS** #### **Port Louis** #### **Meteorological Services** St. Paul Road Vacoas Mauritius Tel: +230 686 1031/32 Fax: +230 686 1033 E-mail:meteo@intnet.mu # **NETHERLANDS** # Bert de Vries, PMO & René Rozeboom. PMO KNMI, PMO-Office Wilhelminalaan 10 Postbus 201 3730 Ae de Bilt Netherlands Tel: +31-30 2206391 Fax: +31-30 2210849 E-mail: pmo-office@knmi.nl #### **NEW ZEALAND** #### Julie Fletcher, MMO Meteorological Service New Zealand Ltd. P.O. Box 722 Wellington New Zealand Tel: +64-4 4700 789 Tel: +64-4 4700 789 Fax: +64-4 4700 772 #### **NORWAY** # Tor Inge Mathiesen, PMO Norwegian Meteorological Institute Allégaten 70 N-5007 Bergen, Norway Tel: +47-55 236600 Fax: +47-55 236703 Fax: +47-55 236703 Telex: 40427/42239 # **PAKISTAN** # **Hazrat Mir, Senior Meteorologist** Pakistan Meteorological Department Meteorological Office Jinnah International Airport Karachi, Pakistan Tel:+ 92-21 45791300, 45791322 Fax: +92-21 9248282 E-mail: pmdmokar@khi.paknet.com.pk #### **PHILIPINES** #### Cagayan de Oro City #### Leo Rodriguez Pagasa Complex Station Cagayan de Oro City 9000, Misamis Occidental Philipines Tel: +63-8822 722 760 #### **Davao City** #### **Edwin Flores** Pagasa Complex Station, Bangoy Airport Davao City 8000 Philipines Tel: +63-82 234 08 90 #### **Dumaguete City** #### **Edsin Culi** Pagasa Complex Station Dumaguete City Airport Dumaguete City, Negros Oriental 6200 Philipines Tel: +63-35 225 28 04 #### Legaspi City # Orthello Estareja Pagasa Complex Station Legaspi City, 4500 Philipines Tel: +63-5221 245 5241 #### **Iloilo City** # Constancio Arpon, Jr. Pagasa Complex Station Iloilo City 5000 Philipines Tel: +63-33 321 07 78 #### **Mactan City** # Roberto Entrada Pagasa Complex Station, Mactan Airport Mactan City, CEBU 6016 Philipines Tel: +63-32 495 48 44 #### Manila # Dr. Juan D. Cordeta & Benjamin Tado, Jr Pagasa Port Meteorological Office PPATC Building, Gate 4 South Harbor Manila 1018 Philipines 1100 Tel: +63-22 527 03 16 #### **POLAND** #### Józef Kowalewski, PMO Gdynia and Gdansk Institute of Meteorology and Water Management Waszyngton 42 PL-81-342 Gdynia Poland Tel: +48-58 6204572 Fax: +48-58 6207101 Telex: 054216 E-mail:kowalews@stratus.imgw.gdynia.pl #### **REPUBLIC OF KOREA** #### Inchon #### **Inchon Meteorological Station** 25 Chon-dong, Chung-gu Inchon Republic of Korea Tel: +82-32 7610365 Fax: +82-32 7630365 Pusan #### **Pusan Meteorological Station** 1-9 Taechong-dong, Chung-gu Pusan Republic of Korea Tel: +82-51 4697008 Fax: +82-51 4697012 # **RUSSIAN FEDERATION** # Ravil S. Fakhrutdinov Roshydromet 12, Novovagan'kovsky Street Moscow 123242 Russian Federation Tel:+7-095 255 23 88 Fax: +7-095 255 20 90 Telex: 411117 RUMS RF E-mail: marine@mcc.mecom.ru fakhrutdi- nov@rhmc.mecom.ru #### **SAUDI ARABIA** #### Mahmoud M. Rajkhan, PMO Meteorology and Environmental Protection Administration (MEPA) P.O. Box 1358 Jeddah 21431 Saudi Arabia Tel: +966-2 6512312 Ext. 2252 or 2564 #### **SINGAPORE** #### Amran bin Osman, PMS Meteorological Service PO Box 8 Singapore Changi Airport Singapore 9181 Tel: 5457198 Fax: +65 5457192 Telex: RS50345 METSIN # **SOUTH AFRICA** ### Headquarters #### Johan Stander Regional Manager: Western Cape Antarctica and Islands South African Weather Service P O Box 21 Cape Town International Airport 7525 South Africa Tel: +27 (0) 21 934 0450 Fax: +27 (0) 21 934 4590 Cell: +27 (0) 82 281 0993 Weatherline: 082 162 E-mail: johan.stander@weathersa.co.za #### Cape Town #### C. Sydney Marais, PMO Cape Town Regional Weather Office Cape Town International Airport Cape Town 7525 South Africa Tel: +27-21 934 0836 Fax: +27-21 934 3296 E-mail: maritime@weathersa.co.za #### Durban #### Gus McKav. PMO **Durban Regional Weather Office Durban International Airpot** Durban 4029 South Africa Tel: +27-31 408 1446 Fax: +27-31 408 1445 E-mail: mckay@weathersa.co.za #### **SWEDEN** #### Johan Svalmark **SMHI** SE-601 75 NORRKÖPING Sweden Tel: +46 11 4958000 E-mail: johan.svalmark@smhi.se # TANZANIA, UNITED REPUBLIC OF # H. Charles Mwakitosi, PMO P.O. Box 3056 Dar es Salaam United Republic of Tanzania #### **THAILAND** #### Kesrin Hanprasert, Meteorologist Marine and Upper Air Observation Section Meteorological Observation Division Thai Meteorological Department 4353 Sukhumvit Road, Bangna Bangkok 10260 Thailand Tel: +66-2 399 4561 Fax: +66-2 398 9838 E-mail: wattana@fc.nrct.go.th #### UNITED KINGDOM #### Headquarters #### Sarah C. North, Marine Networks **Manager Met Office** Observations Supply - Marine Networks FitzRoy Road Exeter Devon EX1 3PB United Kingdom Tel: +44-1392 855 617 Fax: +44-870 900 5050 E-mail: sarah.north@metoffice.gov.uk Group E-mail: obsmar@metoffice.gov.uk #### North England Vacant #### South England - PMO London #### Joe Maguire Port Meteorological Officer Met Office Trident House 21 Berth Tilbury Dock Tilbury, Essex RM18 7HL United Kingdom Telephone: +44-1375 859 970 Telefax: +44- (0)870 900 5050 E-mail: pmolondon@metoffice.go #### PMO Southampton # Lalinda Namalarachchi, PMO Met Office c/o Room 231/19 National Oceanography Centre, Southampton University of Southampton, Waterfront Campus European Way Southampton SO14 3ZH United Kingdom Telephone: +44 -2380638339 Telefax: +44-870 900 5050 E-mail: pmosouthampton@metoffice.gov. #### **SCOTLAND** #### Tony Eastham, PMO Met Office Saughton House, Broomhouse Drive Edinburgh EH11 3XQ **United Kingdom** Tel: +44-131 528 7305 Fax: +44-131 528 7345 E-mail: pmoedinburgh@metoffice.gov.uk #### Ian J. Hendry, Offshore Adviser Met Office Davidson House Campus 1 Aberdeen Science & Technology Park Bridge of Don Aberdeen AB22 8GT United Kingdom Tel: +44-1224 407 557 Fax: +44-1224 407 568 E-mail: ihendry@metoffice.gov.uk # **NOAA WEATHER RADIO NETWORK** (1) 162.550 mHz (2) 162.400 mHz (3) 162.475 mHz (4) 162.425 mHz (5) 162.450 mHz (6) 162.500 mHz (7) 162.525 mHz Channel numbers, e.g. (WX1, WX2) etc. have no special significance but are often designated this way in consumer equipment. Other channel numbering schemes are also prevalent. The NOAA Weather Radio network provides voice broadcasts of local and coastal marine forecasts on a continuous cycle. The forecasts are produced by local National Weather Service Forecast Offices. Coastal stations also broadcast predicted tides and real time observations from buoys and coastal meteorological stations operated by NOAA's National Data Buoy Center. Based on user demand, and where feasible, Offshore and Open Lake forecasts are broadcast as well. The NOAA Weather Radio network provides near continuous coverage of the coastal U.S, Great Lakes, Hawaii, and populated Alaska coastline. Typical coverage is 25 nautical miles offshore, but may extend much further in certain areas. | United States Gove
Information | rnment | Credit card orders are welcome | |---|---|--| | Ordering Process Code: | *5862 | | | | ubscriptions to: Mariners Weather Log
26.00 foriegn) per year (3 issues) | Fax your orders: (202) 512-2250
Phone your orders: (202) 512-1800 | | The total cost of my order is \$ Price includes regular shipping & ha | anding and is subject to change. | For privacy protection, check box below: | | | | $\hfill \Box$ Do not make my name available to other mailers | | Name or title (Please type or p | rint) | Check method of payment: | | | | Check payable to: Superintendent of Documents | | Company Name | Room, floor, street | GPO Deposit Account | | | | ☐ Visa ☐ MasterCard ☐ Discover | | Street Address | | | | City | State Zip Code + 4 | expiration date Authorizing Signature 11/03 | | | | | | Daytime phone, including area | code | Mail to: Superintendent of Documents PO Box 371954, Pittsburgh PA 15250-7954 | | Purchase order number (option | nal) | Important: Please include this completed order form with your remittance. Thank you for your order. | U.S. Department of Commerce National Oceanic and Atmospheric Administration National Data Buoy Center Stennis Space Center 1007 Balch Blvd Bay St Louis, MS 39520-9903 Address Correction Requested Official Business First Class U.S. Postage **PAID** DOC / NOAA Permit No. 348